DOCUMENT RESUME ED 347 811 FL 020 321 AUTHOR Fareh, Shehdeh; Yumitani, Yukihiro TITLE Kansas Working Papers in Linguistics. Volume 12. INSTITUTION Kansas Univ., Lawrence. Linguistics Graduate Student Association. PUB DATE 87 NOTE 149p.; For individual papers, see FL 020 322-328. AVAILABLE FROM Linguistics Graduate Student Association, Editors, KWPL, Department of Linguistics, University of Kansas, Lawrence, KS 66045 (\$10 postpaid, \$11.50 outside U.S.). PUB TYPE Collected Works - Serials (022) EDRS PRICE MF01/PC06 Plus Postage. DESCRIPTORS American Indian Languages; *Anthropological Linguistics; Contrastive Linguistics; Cultural Context; Grammar; Hopi; *Language Research; Lexicology; Linguistic Theory; Mayan Languages; *Phonology; *Sociolinguistics; *Structural Analysis (Linguistics): Uncommonly Tayant Languages (Linguistics); Uncommonly Taught Languages; Yoruba IDENTIFIERS Klamath; Lakota (Language); Pueblo (People); Sahaptin #### ABSTRACT Seven original research papers by faculty and students of the Linguistics Department and other related departments of the University of Kansas are presented. The titles and authors are as follows: "Particles in Tojolabal Mayan Discourse" (Jill Brody); "One Hundred Years of Lakota Linguistics (1887-1987)" (Willem J. de Reuse); "Lexical and Phrasal Phonology of Yoruba Nouns" (Antonia Y. Folarin); "Some Klamath-Sahaptian Grammatic"... Correspondences" (Noel Rude); "A Note on Hopi Consonant Gradation" (David Leedom Shaul); "Word Order in Klamath" (Karen Sundberg); "A Comparative Sketch of Pueblo Languages: Phonology" (Yukihiro Yumitani). A list of the cumulative contents of volumes 1-12 of the Kansas Working Papers in Linguistics is included. (LB) ********************* "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY S. Manyel Dupont TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy BEST COPY AVAILABLE Kansas Working Papers in Linguistics is a regular publication of the Linguistics Graduate Student Association, Department of Linguistics, University of Kansas, Lawrence, KS 66045. Linguistics Graduate Student Association Officers, 1986-1987: President: Charles Schleicher Secretary: Mary Janzen Treasurer: Abdel Al-Gibaly Aim: Kansas Working Papers in Linguistics (KWPL) is intended as a forum for the presentation, in print, of the latest original research by the faculty and students of the Department of Linguistics and other related departments at the University of Kansas. Papers contributed by persons not associated with the University of Kansas are also welcome. The papers published in KWPL may not be reproduced without written permission from the Linguistics Graduate Student Association. Send all manuscripts and inquiries to: Editors, KWPL Department of Linguistics University of Kansas Lawrence, KS 66045 USA Requests for individual volumes should be addressed to Linguistics Graduate Student Association at the above address. Institutions producing a similar publication may request a reciprocal agreement. The cost per issue for Volumes 1 through 6 and Volume 8, number 1, is US\$4.50 postpaid. The cost for Volume 7, Volume 8, number 2, Volume 10, number 1 and Volume 11 is US\$7.50 postpaid. The cost for Volume 9 and Volume 10, number 2 is US\$10.00 postpaid. Reprints of individual articles may be requested for US\$1.50 postpaid. For orders outside the United States and Canada, please add US\$1.50 per volume to help defray the costs of postage (a cumulative index to volumes 1-12 can be found at the back of this issue). We would like to thank the faculty of the Linguistics Department and the Graduate Student Council for their continuing encouragement and support. # IKamsas Working Papers im ## Linguistics edited by Shehdeh Fareh Yukihiro Yumitani Partial funding for this journal is provided by the Graduate Student Council from the Student Activity Fee. © Linguistics Graduate Student Association University of Kansas, 1987 Volume 12 1987 ## Kansas Working Papers in Linguistics ## Volume 12, 1987 | Jill Brody | Particles in Tojolabal Mayan
Discourse | 1 | |------------------------|--|-----| | Willem J. de Reuse | One Hundred Years of Lakota
Linguistics (1887-1987) | 13 | | Antonia Y. Folarin | Lexical and Phrasal Phonology of Yoruba Nouns | 43 | | Noel Rude | Some Klamath-Sahaptian
Grammatical Correspondences | 67 | | David Leedom Shaul | A Note on Hopi Consonant
Gradation | 85 | | Karen Sundberg | Word Order in Klamath | 89 | | Yukihiro Yumitani | A Comparative Sketch of Pueblo Languages: Phonology | 119 | | Cumulative Contents of | Volumes 1-12 | 141 | ## PARTICLES IN TOJOLABAL MAYAN DISCOURSE #### Jill Brody Abstract: Modal clitic in Tojolabal Mays: cliticize to the first element of the clause. Evidentiality particles indicate the speaker's commitment to the truth of the statement, and temporal/aspectual particles indicate expectability, precedence and durativeness. They function not only to place the speaker in relation to the time and truth of what is said, but also aid in discourse cohesion. The reportative particle b'i occurs in foreground clauses in stories. Like other Mayan languages (e.g., Mam (England) and Tzutujil (Dayley), and others (DuBois)), Tojolabal has a set of modal particles (Furbee 1976). In Tojolabal, these optionally cliticize to the first non-fronted element of clauses, usually the verb (1), a temporal marker (2), or an adverbial (3) (see Steele 1977 on sentence-second position). (1) ay-0 kristiano / 0-b'oy-ow-0-e7=ta ja b'a Bl'-3a PEOPLE com-DIG-tvm-3a-3epl=already det loc y-oj niwan na7itz=i. 3e-INTERIOR BIG HOUSE=npt 'There are people who have already dug inside the big house.' (2) pes ti=b'i 0-s-le7-aw-0 modo jastal oj well then=rpt com-3e-SEEK-tvm-3a WAY how fut s-k'ul-uk-0 b'a y-oiol s-lukum ja ayin=i. 3e-DO-3a loc 3e-ATERIOR 3e-STOMACH det ALLIGATOR=npt 'Well then (it is s.id) he looked for how to do it from inside the alligator.' (3) pwes jach=b'i 0-y-al-aw-0--kan ja winik ma7 well THUIS=rpt com-3e-SAY-tvm-3a--STAY det MAN rel jel x-ok'-) ja y-ora cham-0 ja s-che7um=i. VERY inc-CRY-3a det 3e-TIME DIE-3a det 3e-WIFE=npt'Well, thus (it is said) is what was told by the man who cried so much when his wife died.' These particles represent values along various modal, temporal, and aspectual continua, including evidentiality, realis/irrealis, expectability, sequence, durativeness, and perfectivity. The intersection of these continua forms a range of operation for these particles that, among other things, allows orientation of the Kansas Working Papers in Linguistics. Vol. 12, 1987. pp. 1-12 speaker's attitudes toward what is being said, permits subtle modifications of crientation in time, and, on the discourse level, also expresses coherence relations between propositions. #### 1. The Particles The modal clitic particles of Tojolabal are listed in (4). There are other particles, but they pattern differently, and I will not discuss them here. The modal clitic particles fall into two general categories: evidentiality particles, and temporal/aspectual particles. There is some overlap of modality features between these two categories, but there are several reasons to maintain their distinctiveness, as will be discussed. #### (4) Modal Clitic Particles temporal/aspectual particles evidentiality particles xanowniemphatictaalreadyb'ireportativetostillk'aconditionalxtadurativema/amadubitativecha/chorepetitivequestion Modal particles may occur in combinations, with the following restrictions: 1) that there be only two in the sequence, 2) that the two particles be different, and 3) that the second particle be a) one of the particles of evidentiality or b) cha/cho. Thus the temporal/aspectual particles are closer to the verbal complex than are the evidentiality particles. Generally, sequencing involves one temporal and one evidential particle. cha/cho is the only temporal/aspectual particle that can co-occur with all the other temporal particles. ni=b'i is the only combination of evidentiality particles that occurs with any frequency, and it is restricted to particular contexts. The only other combination of evidentiality particles is in the highly emphatic affirmative statement in (5). (5) meran-0=ni=k'a=a. TRUE-3a=emp=con=clt 'In is definitely really true.' ## 2. Continuum of Evidentiality The evidentiality particles form an array along the range of degree of responsibility taken for the veracity of the statement to which they are attached. The use of \underline{ni} indicates the speaker's emphatic affirmation of the truthfulness of the assertion, often in response to doubt expressed about the statement. Thus, the question in (6) can be responded to appropriately using \underline{ni} . (6) Q: haw-e7n=<u>ama?</u> 2e-SELF=<u>dub</u> 'Is/was it you?' A: k-e7n=ni=a. le-SELF=emp=clt 'It is/was I.' \underline{ni} is the only modal particle that is obligatorily followed by the clause terminal particle = \underline{a} , at the end of the clause.² The use of the reportative particle b'i entails a restriction of the speaker's full commitment to the veracity of the statement. Its use indicates that the speaker has heard what is being stated, but has not personally witnessed it. While this particle occasionally occurs in conversation, the highest frequency context of its use is in the telling of traditional folktales, where related events are marked by the reportative as not having been experienced directly.
Many examples of the use of b'i appear in the text segment in the appendix. The story-teller uses b'i to withdraw from claiming the highest degree of identification with the statement, placing that responsibility upon those from whom he has heard the tale, or on the ancestors, or perhaps even upon the community as a whole. The truth of the statement to which the reportative is attached is not doubted; it is simply not directly claimed, and is attributed to another authority. A much further removal from taking direct responsibility is respresented by the use of the conditional $\underline{k'a}$. The verscity of the statement to which $\underline{k'a}$ is attached is not denied or even questioned, but neither is it claimed. The conditional places the statement in the realm of the hypothetical and irrealis. Thus in a quoted conversation between a merchant and a customer in the market we have an example of the conditional. (7) pero puro=<u>k'a</u> tza7ub'al wa-x-k-a7--aw-i7-0 BUT ONLY=<u>con</u> CHOSEN pro-inc-le-GIVE--2e-TAKE-3a ti oj kan-uk-0=a ja b'a ala-yihik=xa=i. then fut REMAIN-sbj-3a=clt det loc dim-RIPE=now=npt 'But if I give it to you picked over, then only the little ripe ones will remain.' A hypothetical situation is outlined, where the truth of the statement is conditional, dependent upon the circumstances described holding. k'a is typically found in conditional clauses, but see (5) above. The dubitative particle <u>ma/ama</u> explicitly questions the truth of the statement to which it is cliticized. The particle forms yes/no questions; these are answered not with equivalents of 'yes' and 'no', but by affirmed or negated predicates, as in (8); also, see (6) above. (8) Q: ay-0=ma kajpe? BE-3a=dub COFFEE 'Is there (any) coffee?' A: meyuk (mi-ay-uk-0). (neg-BE-subj-3a) 'No.' Q: oj=ma waj-an? fut=dub EAT-2a 'Will you eat?' A: oj=o. fut=futerm 'Yes.' The four modal clitic particles of evidentiality span the range of responsibility taken for the veracity of the statement from emphatically affirming it (ni), to placing the authority in respected others (b'i), to the conditional with truth dependent on the interpretation of the clause containing (k'a), to questioning the truth (ma/ama). Denial might logically be expected to participate in this continuum, but negation is not handled through the use of clitic particles in Tojolabal. The continuum of evidentiality is generally divided into two 'evels of commitment: realis (ni and b'i) vs. irrealis (k'a and ma/uma). It is worthy of note that the nature of the speaker's relationship to the truth forms a part of many (though not all) statements. While the use of b'i characterizes folk tales, the other clitics are not confined to a particular genre. In summary, the use of the modal clitic particles of evidentiality orients the statement in relation to the speaker's commitment to its veracity. 3. Continuum of Temporal/Aspectual/Modal Orientation The modal clitic particles of temporal orientation are arrayed along intersecting aspectual, temporal, and modal continua. The temporal range is defined by precedence, the aspectual by durativeness, and the modal range is defined by the level of expectability that the action in the statement has for the speaker. Taking the temporal feature first, three of the temporal orientation particles subdivide the tense/aspect range obligatorily indicated on the verb, as shown in (9). 9 ERIC Full Text Provided by ERIC The particle to roughly translates as 'still', as shown in (10). (10) ay-0=to kajpe. BE-3a=still COFFEE 'There is still coffee.' Its use indicates a continuation from the past through the present. The particle \underline{ta} roughly translates as 'already', and indictes an action that has taken place previously, as in (11). (11))-waj-0=<u>ta</u>. com-GO-3a=<u>already</u> 'He/she already went.' The particle xa means 'now', and is used to underscore the currency of the action, as in (12). (12) ay-0=xa kajpe. BE-3a=now COFFEE 'There is coffee now.' In addition to indicating currency, the use of <u>xa</u> entails the sequentiality of the action. <u>xa</u> marks what normally, naturally, and consequently falls next in sequence. An example of this use of <u>xa</u> appears in sentence #3 in the text in the appendix; the sequence of actions is that 1) the people went into the caves, and then 2) when they came out they had tails. Another example appears in sentence #10 in the appendix; here the sequence of actions is 1) the last creation was killed with water, but 2) the next will be killed with fire. The sequentiality of <u>xa</u> is emphasized when it cliticizes to the introductory particle <u>ti</u> 'then', as in (13). ti=xa commonly introduces sequential events. Another sequential use of <u>xa</u> is in the topicalization construction, shown in (14), ere it cliticized to the determiner <u>ja</u> to indicate change of topic in discourse (Brody in press). (13) ti=xa wa-x-och--s-le7-0-e7 then=now pro-inc-BEGIN--3e-SEEK-3a-3epl ja tak'in=a. det MONEY=clt 'Then they begin to look for the money.' (14) ha=xa ma7 wa-x-s-chon-ow-0 ti det=now rel pro-inc-3e-SELL-tvm-3a then wa-x-y-al-aw-0... pro-inc-3e-SAY-3a 'As for the one who sells, then she says...' Thus, on a time scale, the temporal orientation particles move from the past (\underline{ta}) to the next in sequence (\underline{xa}) , to the ongoing (\underline{to}) . By contrast with \underline{xa} , then, the particles \underline{to} and \underline{ta} indicte events that are out of the normal sequence, in that they continued beyond the expected time (\underline{to}) or began earlier than expected (\underline{ta}) . As aspectual duratives, the particles cha/cho and xta cross-cut the temporal sequencing. As mentioned above, cha/cho has more freedom of placement than the rest of the particles in the set. In order to distinguish between cha/cho and xta, and to explain the details of the operation of the temporal orientation particles in relation to tense/aspect, it is necessary to understand their modal nature. They also participate in the continuum of speaker's expectation, that is, the degree of expectability that the statement represents for the speaker. The modal continuum of expectability defines a range from action that is expectable or neutral in expectation for the speaker to action that is surprising to the speaker or out of sequence in the normally expected course of events. The feature of expectability hence contributes a modal value to actions occurring in the temporal and aspectual arenas. To return to the durative particles, <u>cha/cho</u> indicates that the repeated action was either expected or neutral in relation to expectation, as in #18 in the text sequence in the appendix. <u>xta</u> indicates an action that was repeated unexpectedly or one that occurs with an unexpected intensity. In (15), we see <u>xta</u> used forcefully in the course of a quoted bargaining transaction in the market. When asked to sell her commodity for a lower price, the vendor replies that she won't, because the work to grow the crop is very difficult. - (15) - a. x-s-k'an-aw-0=xta ta mi x-el-0 a-gana. inc-3e-WANT-tvm-3a=dur if neg inc-EXIT-3a 2e-WILL 'It really requires that you don't get discouraged.' - b. x-s-k'an-aw-0=xta mi x-yajb'-iy-0 inc-3a-WANT-tvm-3a=xta neg inc-HURT-ivm-3a ja-pat-ik. 2e-BACK-ndr 'It really requires that one's back not get hurt.' For the temporal/aspectual particles <u>xa</u>, <u>ta</u>, and <u>to</u>, the features of expectability and sequencing distinguish <u>xa</u> as indicative of normal current action or action proceding in sequence from <u>ta</u> and <u>to</u>, which both mark the action as out of sequence and unexpected. The chart in (16) distinguishes all the modal clitic particles according to the tense-aspect-modality features discussed. ## 16. Tense-aspect-modality features | evidentiality (1 high, 4 low) | cha | xta | Xa | ta | to | ni
1 | b'i
2 | k'a
3 | Ba | |---|-----|-----|----|----|----|---------|----------|-----------------|-----------| | realis
expectability
(sequentiality) | + | - | + | - | - | + | + | • | • | | <pre>precedence (perfectivity) durativeness</pre> | | | - | + | - | | | | | | ant of the HESS | ₱ | - | - | - | + | | | | | . 7 Since the evidentiality particles for the most part map different features than do the temporal/aspectual particles, it would seem that there are two separate sets of particles. also, however, some overlap of features. The emphatic affirmative evidential ni has a counter-to-expectation element to it. This is especially seen in one context where ni is commonly found: emphatic assertion of a statement in response to its having been questioned, as in (5), (6) and (8) above. It should be noted, however, that ma/ama does not imply question with the expectation of either a negative or a positive answer. The counter-to-expectation feature of ni is what allows it to co-occur with the reportative b'i in contexts like sentence #6 in the text in the appendix, where the clause that follows the one beginning with a7nima 'even though' contains both the reportative and the emphatic ni, marking the surprising nature of the outcome. Sentences #5 and #18 in the text in the appendix shows a similar example. ## 4. Discourse: fourground and background In addition to coding tense-aspect and modality, both sets of particles also participate in coding the discourse coherence relations of propositions in sequence. In narrative, the particles are associated with foreground clauses, which relate the main points and events of the story. Background clauses, by contrast, contain asides and other information the speaker is offering that is not central to the story. This pattern is clearest in the most stylized form of
Tojolabal narrative, the folk tale. The reportative particle b'i carries the heaviest foreground load, though the other particles appear as well. In the segment from a Tojolabal version of the creation in the appendix, the particles are underlined, and the foregrounded lauses they are associated with are indicated. Background infortion may be repeated background, as in sentences #1, #2, #5, #11, or asides as in #8, #13, #14. ### 5. Conclusion It is not contrary to general linguistic expectation that the features of tense, aspect, and mode be interactive, or that the same particles code discourse cohesiveness as well. Additionally, on a purely speculative note, it seems to me to be fitting that in the historical Mayan context of obsession with time on the level of the calendar, and the Mayan subjectivization of time through the auguries of the days, that the temporal and aspectual range be closely intertwined with the modal and evaluatory range. APPENDIX Tex Semaent from Creation Story 1. ja wego wa-x-y-al-aw-0-e7 ja kristiyano jumasa ja det now pro-inc-3e-SAY-tvm-3a-3epl det PEOPLE ALL det b'a lame it=i ke ja chante7 jumasa b'a witz det GENERATION THIS=npt rel det ANIMAL ALL loc FOREST ja wego puro-0=b'i kristiyano ja najate7. det now ALL-3a=rpt PEOFLE det LONG AGO 'Now all the people in this generation say that all the animals in the forest now (it is said) were people long ago.' 2. wa-x-y-al-aw-0-e7 ja kristiyano jumasa ja wego ke pro-inc-3e-SAY-tvm-3a-3epl det PEOPLE ALL det now rel ja ma7-tik b'ajtan winik ja s-b'aj najate7 det rel-pi FIRST MAN det 3e-SELF LONG AGO 0-ch'ak=b'i--och-uk-e7 k'e7en ja y-ora 0-ch'ak-0 com-FINISH=rpt--ENTER-sbj-3apl CAVE det 3e-TIME com-FINISH-3a ja satk'inal=i. det WORLD=npt 'All the people now say that those who were the first men long ago all went into caves when the world was destroyed.' 3. ja7=b'i y-uj ja yajni 0-waj--el-uk-e7=i cl-rpt 3e-relN det when com-GO--EXIT-sbj-3apl-npt ay-0=xa=b'i s-nej-e7 0-el-iy-e7--k'e7n BE-3a=now=rpt 3e-TAIL-3pl com-EXIT-ivm-3a-1--UPWARD ja b'a y-oj k'e7en=i. det loc 3e-INTERIOR CAVE=npt '(It is said) that it is for this reason when they went out (it is said) they now had tails (when) they came up out of the inside of the cave.' 4. i tuktukil=b'i chante7 0-el-iy-e7--k'e7n=i and DIFFERENT=rpt ANIMAL com-EXIT-ivm-3apl--UPWARD=npt ja ora jaw=i. det TIME THAT=npt 'And (it is said) that they were different animals when they came up out that vime.' 5. ja7-0 y-uj ja wego wa-x-y-al-aw-0-e7 ja yajni cl-3a 3e-relN det now pro-inc-3e-SAY-tvm-3a-3epl det when la-ch'ak-tik=i mi=ni=b'i june7 ma7 oj kan-0 libre=a. inc-FINISH-laplin=npt neg=emp=rpt ONE rel fut STAY-3a FREE=clt That's why they say that when we are destroyed, no one will be left. 6. a7nima=b'i la-och-0-k'e7en ojani=b'i EVEN THOUGH=rpt inc-ENTER-2a--UPWARD fut=emp=rpt ch'ak-uk-tik=a. FINISH-laplin=clt 'Even though we might go into caves, (it is said) we will really be destroyed.' 7. ja najate7 0-ch'ak=b'i--pax uk-e7 chante7il ja det LONG AGO com-FINISH=rpt--BECOME-sbj-3apl ANIMAL det kristiyano jumasa porke sok=b'i ja7 0-ch'ak-iy-e7. PEOPLE ALL because with=rpt WATER com-FINISH-ivm-3apl Long ago (it is said) all the people became animals because (it is said) they were destroyed by water. 8. ja7-0 y-uj mi 0-ch'ak-iy-e7 jun tiro y-uj cl-3a 3e-relN neg com-FINISH-ivm-3apl ONE LOTS 3e-relN ja ja7=i. det WATER=npt For this reason they weren't all finished by the water. - 9. ay-0=to=b'i b'a wa-x-y-a7-0--kan xe7n takin. BE-3a=<u>etill=rpt</u> loc pro-inc-3e-MAKE-3a--STAY PIECE DRY '(It is said) there were pieces that stayed dry.' - 10. pero ja lame kristiyano wego oj=b'i ch'ak-0 but det GENERATION PEOPLE now fut=rpt FINISH-3a spetzanil porke sok=xa=b'i k'ak' oj ch'ak-uk-0 EVERYONE because with=now=rpt FIRE fut FINISH-sbj-3a ja satk'inal=i. det WORLD=npt 'But the present creation (it is said) will all be destroyed because next the world will be destroyed with fire.' 11. wa-x-y-al-aw-0-e7 ja kristiyano jumasa ja pro-inc-3e-SAY-tvm-3a-3epl det PEOPLE ALL det wego ke ja kristiyano jumasa ja s-b'aj najate7 now rel det PEOPLE ALL det 3e-SELF LONG AGO chikan jastal ja s-modo-e7=i jach=b'i ACCORDING TO how det 3e-WAY-3pl=npt THUS=<u>rpt</u> 0-ch'ak--pax-uk-e7 ja jastal s-modo ja chante7 jumasa com-FINISH--BECOME-sbj-3apl det how 3e-WAY det ANIMAL ALL ja wego. det now 'The people now say that all the people long ago, according to their ways, thus they all became like the ways of the animals.' 12. ja pagre ja s-b'aj naj 'e7 komo lek=b'i det PRIEST det 3e-SELF LONG AGO since GOOD=rpt wa-x-s-je7-aw-0 s-b'aj pero malo ja jas pro-inc-3e-SHOW-tvm-3a 3e-SELF but BAD det what wa-x-s-k'ulan-0 ja7-0 y-uj pa7ay=b'i 0-pax-iy-0. pro-inc-3e-DO-3a cl-3a 3e-relN FOX=rpt com-BECOMF-ivm-3a 'The priests long ago, since they showed themselves as good but what they did was bad, for this reason they became foxes.' 13. ja=xa ma7 jel manyoso tan chich=b'i 0-pax-iy-0 det=now rel VERY TRICKY DAMN RABBIT=rpt com-BECOME-ivm-3a porke ja chich=i jel manyoso. because det RABBET=npt VERY TRICKY 'And as for he who was very tricky, (it is said) he became a damn rabbit, because rabbits are very tricky.' 14. mi x-yam-j-iy-0 wego y-uj ja tz'i=i. neg inc-GRAB-pas-ivm-3a QUICKLY 3e-relN det DOG=npt 'He isn't caught easily by the dogs.' . . . 18. pwes wa-x=cha=y-al-aw-0-e7 ja wego ja yajni well pro-inc=rep=3e-SAY-tvm-3a-3epl det now det when x-ch'ak-0 ja lame kristiyano it=i ta ay-0=<u>k'a</u> inc-FINISH-3a det GENERATION PEOPLE THIS=npt if BE-3a=<u>con</u> ma7 wa-x-och-0 k'e7en oj=ni=b': ch'ak-uk-0=a rel pro-inc-ENTER-3a CAVE fut=emp=rpt FINISH-sbj-3a=clt porke mas=b'i jel yaj jun tiro oj jak-uk-0 because MORE=rpt VERY PAIN ONE LOTS fut ARRIVE-svj-3a ja kastigo ja wego. det PUNISHMENT det NOW Well they also say now that when this creation is destroyed, if there are any who enter in caves, they'll be really destroyed, because (it is said) that the punishment will arrive with a lot of suffering this time. ## **ABBREVIATIONS** 1 1st person 2 2nd person 3 3rd person absolutive clt clause terminal COM completive aspect det determiner dim dimunitive dub dubitative emp emphatic е ergative fut future in inclusive inc incompletive aspect ivm intransitive verb marker loc locative noun phrase terminal npt pas passive pl plural pro progressive relN relational noun relative rel rep repetitive rpt reportative sb.i subjunctive tvm transitive verb marker fronted clause boundary / morpheme boundary = clitic boundary compound #### NOTES - 1. The orthography used is a practical transcription, where \underline{x} represents /s/, \underline{ch} represents /c/, \underline{j} represents /h/, \underline{tz} represents /¢/, and $\underline{7}$ represents glottal stop. $\underline{ay-0}$ kristiano in this example is a fronted clause, as indicated by the /. - 2. The clause terminal =a also marks the end of clauses of temporal sequence beginning with \underline{ti} 'then'. See (13) for an example. ### REFERENCES - Brody, Jill. MS. El realce en el tojolabal. To appear in <u>Lecturas</u> <u>Sobre la Linguistica Maya</u>, ed. by Nora C. England and Stephen R. <u>Elliott. Antigua</u>, Guatemala: Centro de Investigaciones Regionales de Mesoamerica. - Dayley, Jon P. 1985. <u>Tzutujil Grammar</u>. Berkeley: University of California Press. - DuBois, John. 1986. Self-evidence and ritual speech. <u>Evidentiality in Language</u>, ed. by Wallace Chafe and Johanna Nichols. Norwood, N.J.: Ablex. - England, Nora C. 1983. A Grammar of Mam, a Mayan Language. Austin: University of Texas Press. - Furbee-Losee, Louanna. 1976. The Correct Language: Tojolabal. A Grammar with Ethnographic Notes. New York: Garland. - Steele Susan. 1977. Clisis and Diachrony. Mechanisms of Syntactic Change, ed. by Charles N. Li, 539-582. Austin: University of Texas Press. ## ONE HUNDRED YEARS OF LAKOTA LINGUISTICS (1887-1987) #### Willem J. de Reuse Abstract: This is an attempt at a comprehensive bibliography of published and unpublished books, articles, and materials relevant to the Lakota (Teton Dakota or Teton Sioux) language, with comments for most items. The period covered is from 1887, the date of Pilling's Bibliography of the Siouan Languages, to date (1987). This bibliography is an attempt at a complete list of everything written on the Lakota language since the publication of Pilling, James C. 1887. <u>Bibliography of the Siouan Languages</u>. BAE-B.5. Washington: Govt. Printing Office. a century ago. The items in that bibliography are thus excluded from this list, unless they have been reprinted or reviewed after 1887. Items included are books, pamphlets, articles, papers, theses, dissertations, published or unpublished, completed or in preparation, bearing fundamentally or marginally on the study of all linguistic aspects of the Lakota, (also called Teton Sioux or Teton Dakota) language. It will be noted that this bibliography differs in scope from Pilling (1887) since it deals only with the Lakota dialect, and not with any of the other languages or dialects of the Dakotan or Sioux subdivision of Mississippi Valley Siouan (i.e. the Dakota and Nakota dialects, and the Kansas Working Papers in Linguistics. Vol. 12, 1987. pp. 13-42 Assiniboine and Stoney languages), nor with other branches of the Siouan family. General reference works and bibliographies on the Dakota or Sioux are not included. Most items are followed by some informal notes between square brackets. n.s. means that the compiler has not seen this item. Abbreviations used are: BAE-B Bureau of American Ethnology Bureau BIA Bureau of Indian Affairs The following is a chart of the correspondences between diacritics in the original titles and their computer equivalents; V stands for any vowel, C for any Consonant, and X for any letter. | Č | C^ | |----------------------------------|----| | $C_{\boldsymbol{c}}$ | C< | | $\mathbf{C}_{oldsymbol{\delta}}$ | C? | | v | V' | | V | Vʻ | | ₹ | V~ | | Y | V(| | x' | Χļ | | X, | X> | | ķ | k. | | ŋ
 n) | ŝ s. I wish to thank all the people who have lent materials to me, including Richard Carter, Ken Miner, Patricia Shaw, and in particular David Rood and Allan Taylor for letting me browse in their Lakote library at the University of Colorado, and John Koontz for sending me a list of items. This work was partially supported by the National Science Foundation under grant no. BNS-8406236 and by the National Endowment for the Humanities under grant no. RD-20477-84. Anon. n.d. [Mimeo Lakota lessons, with vocabulary and introduction signed C. A. H. (== Cordelia Attack Him?).] [39 pp.; in possession of Dept. of Linguistics, University of Colorado, Boulder.] Anon. n.d. [Mimeo primer of 17 short texts, with English questions, and vocabulary, on loose pages of different colors.] [56 pp.; in possession of Dept. of Linguistics, University of Colorado, Foulder.] Anon. n.d. [Mimeo pamphlet with two texts: To Ride Like the Wind / Kahwokya Oakanyanke and Try These! / Lena Iyut a Yo.] [4 pp.; illustrated; seen Geraldine Florence Iron Whiteman's copy (daughter of Cleveland Iron Whiteman + and Theresa Mae LeDeaux). This copy was given to her by her aunt, presumably in the late seventies, in Pine Ridge, S.D.] Anon. 1972. Indian Bilingual Programs. The Title VII Bilingual Education Project at Loneman Day School in Oglala, S.D. <u>Language in American Indian Education</u>. (A Newsletter of the Office of Education Programs, BIA.) Spring.23-8. Anon. 1972. Local Resource Material. <u>Ivapi Nupa</u>, a bilingual newsletter (Lakota and English) of the Loneman School Bilingual Education Program. Carla Fiedler, Director. Loneman School, Oglala, S.D. 57764. Published every 2 weeks. Language in American Indian Education. (A Newsletter of the Office of Education Programs, BIA.) Winter.66-7. [Paragraphs taken from the August 18, 1971 issue of "Iyapi Nupa": "What is Bilingual?" / "Bilingual kin e taku he?".] - Allen, Harold B. ed. 1973. Linguistic Atlas of the Upper Midwest. Vol. 1. University of Minnesota Press. [On p. 139: 5 Teton words used in English by a non-Indian Valentine, Nebraska, informant, 1 Dakota word used in English by a Lake Andes, S.D., informant.] - Attack Him, Cordelia. 1981. <u>Lakota Language I</u>. Kyle, S.D.: Lakota Studies Dept., Oglala Sioux Community College. [Mimeo; illustrated; includes teacher's manual; in a Buechel-like orthography.] - Bates, Frances J. 1972. <u>Lakota language lessons</u>. University of North Dakota Master's Thesis. [n.s.] - Blacksmith, Max, Mary Chief Eagle, Walt Hull, John Kingman, and John Swallow. [1972] Lec < el Owapi. Office of Education, Title VII Bilingual Education Project, Loneman Day School, Oglala, S.D. 57764. [Illustrated elementary primer for learning the letters; the Hull alphabet is used; example sentences are bilingual; unpaginated.] - Blish, Helen H. 1967. A pictographic History of the Oglala Sioux. Drawings by Amos Bad Heart Bull. Lincoln: University of Nebraska Press. [Captioned in Lakota, using the old "q and r" spelling] - Boas, Franz. 1925. Teton Sioux Music. <u>Journal of American</u> Folklore.38. [n.s.] - Boas, Franz. 1934. Geographical Names of the Kwakiutl Indians. (Columbia University Contributions to Anthropology. 20.) New York: Columbia University Press. [On pp. 20-1, notes on Lakota geographical names, from - E. C. Deloria; a short extract in modified form (without the Lakota forms) occurs in <u>Language in Culture and Society</u>, 1964, ed. by Dell Hymes, 171-9. New York: Harper and Row.] - Boas, Franz. 1937. Some traits of the Dakota language. Language.13.137-41. [Reprinted in: Race, Language, and Culture, 1940, New York: Macmillan, pp. 226-31. First paperback edition: 1966, New York: The Free Press.] - Boas, Franz, and Ella C. Deloria. 1933. Notes on the Dakota, Teton dialect. <u>International Journal of American Linguistics</u>.7.97-121. [Superseded by and integrated into Boas and Deloria (1941).] - Boas, Franz, and Ella C. Deloria. 1941. <u>Dakota Grammar</u>. (National Academy of Science Memoirs.23:2.) Washington: U.S. Govt. Printing Office. [Reprinted 1979, Vermillion, S.D.: The Dakota Press.] [Still the best and most thorough grammatical description of a Siouan language; mostly on Lakota, but also occasional Dakota (Santee), Yankton, and Assiniboine notes; at end: 6 texts with interlinear translations, including: 3 Lakota texts (also with grammatical notes), 2 Santee texts (1 with notes giving Teton equivalents), and 1 Assiniboine text.] - Boas, Franz, and John R. Swanton. 1911. Siouan, Dakota (Teton and Santee dialects) with remarks on the Ponca and Winnebago. Handbook of American Indian Languages, part 1, ed. by Franz Boas, 875-965. BAE-B.40. Washington: U.S. Govt. Printing Office. [Discusses both Teton (Swanton's data from the Bushotter texts) and Santee (from Riggs).] - Bryde, John F. 1975. [Sioux text: 'How the Crow Became Black', on p. 264.] The Languages of the World, by Kenneth Katzner. New York: Funck and Wagnalls. [Buechel orthography.] - Buechel, Eugene, S.J. 1908. [Manuscript stories and narrations.] [n.s.; I presume this is the material that became published as Buechel (1978).] - Buechel, Eugene, S.J. 1924. Wowapi wakan wicowoyake - yuptecelapi kin. Bible History in the language of the Teton Sioux Indians. New York: Benziger Brothers. [From the Old and New Testaments; still available in the original edition in 1974, also in 1984?] - Buechel, Eugene, S.J. 1939. A Grammar of Lakota. Saint Francis, S.D.: Rosebud Educational Society. [The second most thorough description of Lakota grammar (after Boas and Deloria (1941)).] - Buechel, Eugene, S.J. 1970. A Dictionary of the Teton Dakota Sioux Language. Lakota-English; English-Lakota, ed. by Paul Manhart, S.J. Pine Ridge, S.D.: Red Cloud Indian School, Inc. [The reference dictionary; also contains a summary of Buechel (1939), a short biography of Buechel; an unaccurate history of the Sioux; the English-Lakota part should be used as an index to the Lakota-English part only.] - Buechel, Eugene, S.J. 1978. <u>Lakota Tales and Texts.</u> ed. by Paul Manhart, S.J. Pine Ridge, S.D.: Red Cloud Indian School Lakota Language and Cultural Center. [No English translations, but useful notes: no aspiration, no stress marked.] - Bunge, Robert. [in preparation.] [Lakota phrasebook and glossary.] [n.s.] - Bushotter, George. 1888. A Teton Dakota ghost story. <u>Journal of American Folk-Lore.</u>1.68-72. [n.s.] - Bushotter, George. 1971. Lakota. Ghost Story Number One [From the Bushotter mss, Smithsonian Institution, free translations by William K. Powers.] Language in American Indian Education. (A Newsletter of the Office of Education Programs, BIA.) Fall.81-3. [Buechel orthography.] - Bushotter, George. 1972. Lakota. The Enemy's Leg. [From the Bushotter mss, Smithsonian Institution, free translations by William K. Powers.] <u>Language in American Indian Education</u>. (A Newsletter of the Office of Education Programs, BIA.) Winter.92-3. [Buechel orthography.] Carter, Richard T. [1973.] [Text Concordance for Deloria's Dakota Texts.] Computer printout in possession of RTC. [Concordance for Deloria (1932). Information on the program given on printout: Programme 'TXTCNS'. 'Txtcns' is a concordance package consisting of three programmes: 'Txtct' cresses citation/contex*/attestation records from text which contains sentence-identifiers and punctuation; it deletes comment records ('%*') and extra blanks. 'Txtcss' sorts the records are stad by 'tytat' are additional. 'Txtcss' sorts the records created by 'txtct' according to the standard collating sequence. 'Txtco' formats and prints these records and accumulates statistical information. H. Christoph Wolfart and Francis Pardo Department of Anthropology University of Manitoba Winnipeg, Manitoba R3T 2N2 Canada February 8, 1973. Copyright 1973. Statistical information given on printout: 1083 pp. Total number of types 6798 Total number of tokens 40355 Total number of hapax legomena 4346 Hapaxes/tokens 0.1077 Hapaxes/types 0.6393] Carter, Richard T. 1974. <u>Teton Dakota Phonology</u>. (University of Manitoba Anthropology Paper.10.) Winnipeg. [Reproduction of University of New Mexico Ph.D. dissertation, 1974.] Carter, Richard T. 1980. The Woccon Language of North Carolina: its genetic affiliations and historical significance. <u>International Journal of American Linguistics</u>.46.170-82. [Lakota cognates from his fieldnotes.] Carter, Richard T. 1983. Root-final Consonant Clusters in Mandan. (Proceedings of the Second Siouan Languages Conference, 1982, ed. by Mary Marino.) Nalpao.13.1-14. - Saskatoon: Department of Anthropology and Archaeology, University of Saskatchewan. [Lakota cognates from his fieldnotes.] - Chafe, Wallace. 1976. Givenness, definiteness, contrastiveness, subject, topic, and point of view. Subject and topic, ed. by Charles N. Li, 25-55. New York: Academic Press. [Lakota subjecthood discussed on pp.45-6; claims there is switch-reference in Lakota.] - Chambers, Jack K. 1973. A reanalysis of Lakhota relative clauses. University of Toronto: mimeo. - Chambers, Jack K. 1974. Khi~lkhi~c^a: Dakota reduplication and the identity constraint. University of Toronto: mimeo. [n.s.; paper not much liked by author.] - Chambers, Jack K. 1978. Dakota Accent. <u>Linguistic Studies</u> of <u>Native Canada</u>, ed. by Eung-Do Cook and Jonathan D. Kaye, 3-18. Vancouver, B.C.: University of British Columbia Press. - Chambers, Jack K., and Patricia A. Shaw. 1980. Systematic Obfuscation of Morphology in Dakota. <u>Linguistic</u> <u>Inquiry</u>.11.325-36. - Clark, Ann. 1941. The Pine Ridge Porcupine. Wazi Ahan)han) P<ahin) kin) he. (Indian Life Readers, Sioux Series, 1.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, Education Division. [Translated into Lakota by Emil Afraid of Hawk.] - Clark, Ann. 1942. Buffalo Caller. Evanston. [n.s.] - Clark, Ann. 1942a. The Slim Butte Raccoon. Paha Zizipela Wic < iteglega kin) he. (Indian Life Readers, Sioux Series, 2.) Lawrence,
Kans.: Haskell Institute, U.s. Indian Service, Education Division. [Translated into Lakota by Emil Afraid of Hawk.] - Clark, Ann. 1942b. There Still Are Buffalo. Nahan)h ci Pte Yuk < an)pi. (Indian Life Readers, Sioux Series, 5.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, - Education Division. [Translated into Lakota by Emil Afraid of Hawk.] - Clark, Ann. 1943. The Grass Mountain Mouse. He Peji Item)kala kin) he. (Indian Life Readers, Sioux Series, 3.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, Education Division. [Translated into Lakota by Emil Afraid of Hawk.] - Clark, Ann. 1943a. The Hen of Wahpeton. Unjincila Wah^pet < un) etan)han) kin) he. (Indian Life Readers, Sioux Series, 4.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, Education Division. [Translated into Lakota by Emil Afraid of Hawk.] - Clark, Ann. 1944. Brave against the enemy. T<oka wan) itkok<ip ohitike kin) he. (Indian Life Readers, Sioux Series, 7.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, Education Division. [Translated into Lakota by Emil Afraid of Hawk.] - Clark, Ann. 1944a. Bringer of the Mystery Dog. Sun)ka wan) Wak < an) agli kin) he. (Indian Life Readers, Sioux Series, 6.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, Education Division. [Translated into Lakota by Emil Afraid of Hawk.] - Clark, Ann. 1945. Sioux Cowboy. Lak < ota Pte > ole Hoks'ila. (Indian Life Readers, Sioux Series, 8.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, Education Division. [n.s.] - Clark, Ann. 1947. Singing Sioux Cowboy Reader. Lak < ota Pte > ole Hoks^ila Lowan)s > a. (Indian Life Readers, Sioux Series, 9.) Lawrence, Kans.: Haskell Institute, U.S. Indian Service, Education Division. [Same text as Clark (1945), set to music.] - Coberley, Mary Schramm. [in preparation?] [Paper on dative, benefactive, and possessive prefixes.] [n.s.] - Colby, L. W. 1895. Wanagi olowan kin (The ghost songs of - the Dakotas). Proceedings and Collections of the Nebraska Historical Society 2nd s.1(3).131.50. [n.s.] - Corduan, Wolfgang. 1974. Subordinating and coordinating particles in Lakhota. University of North Dakota Master's thesis. [n.s.] - Curtis E. S. 1908. <u>The North American Indian</u>, Vol. III. Ca bridge: The University of Cambridge Press. [On pp. 121-3, 152-9: word lists in Teton, Yankton, and Assiniboine.] - Curtis, Natalie, ed. 1923. <u>The Indian's book</u>. 2nd. ed. Harper and Brothers. [Reprinted 1968, New York: Dover.] [Lakota songs on pp. 37-90.] - Dahlstrom, Amy. 1982. A Functional Analysis of Switch-Reference in Lakhota Discourse. Papers from the Eighteenth Regional Meeting of the Chicago Linguistic Society, ed. by Kevin Tuite, Robinson Schneider, Robert Chametzky, 72-81. Chicago. - Daniels, Robert E. 1970. Cultural Identities among the Oglala Sioux. The Modern Sioux, ed. by Ethel Nurge, 198-245. Lincoln: University of Nebraska Press. [On ethnonymy.] - Deloria, Ella C. 1929. The Sun Dance of the Oglala Sioux. <u>Journal of American Folk-Lore</u>.42.354-413. [Long text with translation and notes.] - Moria, Ella C. 1932. <u>Dakota Texts.</u> (Publications of the American Ethnological Society, 14.) New York: G. E. Stechert. [Remitted 1974, New York: AMS Press.] [The longest and most reliable volume of Siouan traditional texts; quite a few typos; a reprint of the English versions only was edited, with introductory notes, by Agnes Picotte and Paul N Pavich. 1978. Vermillion, 5.D.: Dakota Press.] - Deloria, Ella C. 1944. Speaking of Indians. New York: Friendship Press. [Reprinted 1978, Vermillion, S.D.: Dakota Press.] [Some interesting words; notes about the language, on pp. 6-12; glossary at end.] - Deloria, Ella C. 1954. Short Dakota texts, including conversations. <u>International Journal of American Linguistics</u>.20.17-22. - DeMallie, Raymond J., Jr. 1971. <u>Teton Dakota Kinship and Social Organization</u>. University of Chicago Ph.D. dissertation. [n.s.; on Cheyenne River.] - DeMallie, Raymond J., Jr. 1977. <u>Lakota Classification of Feoples</u>. Paper read at the 35th Plains Conference, Lincoln. [n.s.] - DeMallie, Raymond J., Jr., ed. 1984. The Sixth Grandfather. Lincoln: University of Nebraska Press. [Neihardt documents with Black Elk; contains names and religious terminology in the Buechel orthography.] - Densmore, Frances. 1917. <u>Poems from Sioux and Chippewa Songs</u>. Washington. [n.s.] - Densmore, Frances. 1918. Teton Sioux Music. BAE-B.61. Washington: U.S. Govt. Printing Office. [Reprinted 1972, New York: Da Capo Press.] [689 traditional songs, in a Riggs type orthography, most Lakota, some Dakota, collected at Standing Rock and Sisseton; the songs at the end of certain chapters of Dee Brown's Bury My Heart at Wounded Knee are taken from this work.] - Densmore, Frances. 1920. The rhythm of Sioux and Chippewa music. Art and Archaeology.9.59-67. [n.s.] - Densmore, Frances. 1948. A Collection of Specimens from the Teton Sioux. Indian Notes and Monographs Vol.XI(3). New York: Museum of the American Indian, Heye Foundation. [Some ceremony names, mythical and personal names.] - Doll, Don, S.J., and Jim Alinder. 1976. Crying for a Vision. A Rosebud Sioux Trilogy 1886-1976. (Photographs by John A. Anderson, Eugene Buechel, S.J., Don Doll, S.J.) New York: Morgan and Morgan. [Foreword in Lakota by Ben Black Bear, Jr.; Buechel orthography, translation included.] - Dorsey, James O. 1894. A Study of Siouan Cults. 11th Annual Report, BAE. Washington: Govt. Printing Office. [n.s.; comparative study of religion with material from Teton and Santee.] - Fire, John/Lame Deer, and Richard Erdoes. 1972. <u>Lame Deer Seeker of Visions</u>. New York: Simon and Schuster. [A popular biography containing a few picturesque words and sentences, in a Buechel-like orthography, and a glossary.] - Foley William A., and Robert D. Van Valin, Jr. 1977. On the Viab lity of the Notion of 'Subject' in Universal Grammar. Proceedings of the Third Annual Meeting of the Berkeley Linguistics Society, ed. by Kenneth Whistler, Robert D. Van Valin, Jr. et al., 293-320. Berkeley, Calif.: Berkeley Linguistics Society. [Lakota data (and also other languages) discussed throughout; title given in table of contents, p. V, is: On the organization of "subject properties in universal grammar.] - Foley, William A., and Robert D. Van Valin, Jr. 1984. <u>Functional Syntax and Universal Grammar</u>. (Cambridge Studies in Linguistics.38.) Cambridge: Cambridge University Press. [A division on Lakota, pp.30-47, entitled: 2.4. Application of Dowty's system to Lakota.] - Forster, J. F. 1979. Agents, Accessories and Owners: The cultural base and the rise of ergative structures with particular reference to Ozark English. <u>Ergativity</u>, ed. by Frans Plank, 498-510. London: Academic Press. [Discussion of Lakota data on pp. 499-501.] - Goshe, Frederick. 1964. Sioux Indian Language, grammar and vocabulary. 153 Harrison Street, Valparaiso, Indiana. [n.s.; mixes Lakota and Dakota; presumably same as Goshe (1967).] - Goshe, Frederick. 1967. Sioux Indian Language. Palo Alto, Calif. [n.s.; presumably same as Goshe (1964).] - Grant, Paul WarCloud. 1971. Sioux dictionary: Over 4.000 Words, Pronunciation at-a-Glance. Pierre, S.D.: State - Publishing Co. [2nd edition; another, presumably the first edition, published by author, Sisseton, S.D.; English-Sioux; includes calendar terms, band and tribe lists; orthography is English based and very unreliable; basically Wahpeton Dakota, but dialects are mixed; also contains Lakota words.] - Grobsmith, Elizabeth S. 1976. <u>Lakhota Bilingualism:</u> <u>A Comparative Study of Language Use in Two Communities in the Rosebuc Sioux Reservation</u>. University of Arizona Ph.D. dissertation. [n.s.] - Grobsmith, Elizabeth S. 1977. <u>Code Switching and Patterning in Bilingual Shifts among Lakhota Speakers</u>. Paper read at the 35th Plains Conference, Lincoln. [n.s.] - Grobsmith, Elizabeth S. 1979. Styles of Speaking: An Analysis of Lakota Communication Alternatives. <u>Anthropological Linguistics</u>.21(7).355-61. - Grobsmith, Elizabeth S. 1980. Aspects of Lakota Bilingualism. Languages in Conflict. Linguistic Acculturation on the Great Plains, ed. by Paul Schach, 119-28. Lincoln: University of Nebraska Press. - Grobsmith, Elizabeth S. 1981. <u>Lakota of the Rosebud. A</u> <u>contemporary Ethnography</u>. New York: Holt, Rinehart and Winston. [Discussions of bilingualism and sociolinguistic aspects.] - Hairy Shirt, LeRoy, et al. 1973. <u>Lakota Woonspe Wowapi</u>. <u>Rosebud</u>, S.D.: Sinte Gleska College Center. [Buechel orthography; particularly good for its Lakota conversational text material.] - Harrington, John P. [1938.] [Miscellaneous papers: part of a letter to George Frederick Miller, Washington D.C., 12/24/1938, and 51 handwritten pages of notes on Lakota and Dakota, apparently research on which the letter is based.] (Manuscript in National Anthropological Archives, Smithsonian Institution, Washington.) - Harrington, John P., and John Badheart Bull. [1939.] <u>Lakota Primer. Lakho'ta Thawo'wapi -- Sioux His Book.</u> (Former BAE Manuscript No. 4796 in National Anthropological Archives, Smithsonian Institution, Washington.) [Illustrated, not paginated; probably intended for publication by the U.S. Indian Service.] - Hassrick, Royal B. 1944. Teton Dakota Kinship System. <u>American Anthropologist</u>.46.338-47. [Hardly any kinship terms given in the language.] - Hollow, Robert C., and Douglas R. Parks. 1980. Studies in Plains Linguistics: A Review. Anthropology on the Great Plains, ed. by W. Raymond Wood and Margot Liberty, 68-97. Lincoln: University of Nebraska Press. - Howard, James H. 1961. The White Bull Manuscript. Plains Anthropologist.6(12), pt.2.115-6. [Cf. Howard (1968).] - Howard, James H. 1968. The Warrior Who Killed Custer. The Personal Narrative of Chief Joseph White Bull. Lincoln: University of Nebraska Press. [Based on the White Bull ms., written in Lakota by Joseph White Bull,
collected in 1931 by Usher L. Burdick of Williston, N.D.; contains letters, comments on pictographs, White Bull's winter count, all in Lakota.] - Howard, James H. 1984. The Canadian Sioux. Lincoln: University of Nebraska Press. [n.s.; names of groups, individuals, ceremonies, societies, plants, etc.] - Hyer, Joseph K. 1931. <u>Dictionary of the Sioux Language</u>. New York. [n.s.; 34 pp.; is this the same as Hyer and Starring (1866)?] - Hyer, Joseph K., and William Starring. 1866. <u>Dictionary of the Sioux Language</u>. [Facsimile edition, 1968, Yale University Press.] [n.s.; "Fort Laramie Dakota"; not in Pilling (1887); is this the same as Hyer (1931)?] - Jahner, Elaine. 1980. Language Change and Cultural Dynamics: A Study of Lakota Verbs of Movement. <u>Languages in Conflict.</u> - <u>Linguistic Acculturation on the Great Plains</u>, ed. by Paul Schach, 129-47. Lincoln: University of Nebraska Press. - James, Eli. 1983. Pervasive Nasality in Lakhota. (Proceedings of the 2nd Siouan Languages Conference, 1982, ed. by Mary C. Marino.) Nalpao.13.5-7. Saskatoon: Department of Anthropology and Archaeology, University of Saskatchewan. - Jesuit Fathers of St. Francis Mission. 1927. <u>Lakota Wocekiye</u> na Olowan Wowapi. (Sioux Indian Prayer and Hymn Book.) St. Louis: Central Bureau of the Catholic Verein of America. [Buechel orthography.] - Johnson, Jean B. 1940. Review of Buechel (1939). American Anthropologist. 42.504. - Jumping Bull, Calvin. 1974. Lakota Conceptual Development Model of a Unit for Red Cloud Indian School, Pine Ridge, S.D. <u>Journal of Plains Indian Education</u>.1(1).9-19. - Karol, Joseph, S. 1969. Red Horse Owner's Winter Count: The Oglala Sicux 1786-1968. Martin, S.D.: The Booster Publishing Company. [Contains pictographs with Lakota captions in the old "q and r" spelling.] - Karol, Joseph, S. 1971. Everyday Lakota. An English-Sioux Dictionary for Beginners. Lincoln: Nebraska Curriculum Development Center, University of Nebraska. [Basically in the Buechel orthography, but with some aspiration marked; useful conversational sentences, word lists, and short grammatical sketch at the back.] - Keith, Sidney (compiler). n.d. Ehanni Wicoloyake na Ohunkakan. Cheyenne River Sioux Community College Center, P.O. Box 707, Eagle Butte, S.D. 56725. [n.s.; traditional stories and tales; presumed date of publication: 1980 or 1981.] - Keith, Sidney. 1981. Minikoju dictionary. Mimeo. [English to Lakota word lists, classified by topic, orthography rather inconsistent.] - Kemnitzer, L. S. 1975. A "Grammar Discovery Procedure" for the study of a Lakota healing ritual. <u>Linguistics and Anthropology: In honor of C. F. Voegelin</u>, ed. by M. Dale Kinkade, Kenneth L. Hale, and Oswald Werner. Lisse: Peter de Ridder Press. [n.s.] - Kendall, Martha B., and Rochelle Lieber. 1975. Abstract of Rood (1973). <u>International Journal of American Linguistics</u>.41.235-6. - Koontz, John E. 1985. A Syncopating Conjugation *k-Stem in Lakota. <u>International Journal of American Linguistics</u>.51.483-4. - Koontz, John E. [1986.] Problem Finals and Nominal Ablaut in Mississippi Valley Siouan. Unpublished paper, University of Colorado, Boulder. [Draft with annotations; comparative, but with a large number of Lakota data.] - Lehmann, Christian. 1984. Der Relativsatz: Typologie seiner Structuren; Theorie seiner Funktionen; Kompendium seiner Grammatik. (Language universals series.3.) Tuebingen: Gunter Narr Verlag. [Lakota data taken from Rood (1973) and Van Valin (1977) (pp. 47-61); discussions of Lakota with example sentences on pp. 80-2, 195, 268, 296; discussions or mentions without example sentences on pp. 160, 166, 184, 232-3, 255, 304.] - Lesser, Alexander. 1958. Siouan Kinship. Ph. D. dissertation, Columbia University. [n.s.; contains original field research on Teton, Winnebago, Osage, Kansa, Quapaw, carried out in the late 1920's, plus textual research on Omaha-Ponca, Santee, and others.] - Lord, M. P. 1894. Wowapi wakan kin token eya he. What saith the Scripture. Santee. [n.s.; in Teton.] - Lungstrum, Richard W. 1985. <u>Dakota Ablaut Palatalization</u>. Paper read at the Fifth Annual Conference on Siouan and Caddoan Languages. Department of Anthropology, University of Tulsa, May 24-25, 1985. [Seen handout, 3 pp.] - Lungstrum, Richard W. 1985a. Velar Palatalizations in Dakota. Kansas Working Papers in Linguistics. 10(2). [n.s.; same as the preceding?] - Manley, Bonnie G. 1971. Lakota Primer. Sioux Indian Translation. Crazy Horse Cultural Center, Inc. of Northwestern Nebraska, Crawford, Nebr. 69339. Published by: Dawes Co. Circulating Library, May 30, 1971, Box 789 Courthouse, Chadron, Nebr. 69337. [Spelling resembles Buechel's, but words are divided in syllables, and r is used for [x]; a very large number of inconsistencies and typos, only partially corrected by the errata.] - Manydeeds, Sophie. 1971. Lakota waihpeyapi. [Lakota giveaway ceremony.] Work Papers of the Summer Institute of Linguistics, University of North Dakota.15.LS1-LS2. [n.s.; only available on microfiche.] - Marantz, Alec. 1982. Re Reduplication. <u>Linguistic</u> <u>Inquiry</u>.13.435-82. [Data taken from Boas and Deloria (1941) and from Shaw (1980).] - Matthews, G. Hubert. 1955. A phonemic analysis of a Dakota dialect. International Journal of American Linguistics.21.56-9. [A phonetically precise description of an atypical dialect, showing both Teton and Yankton features.] - Matthews, G. Hubert. 1975. Review of Buechel (1970). Language.51.999.1002. - Maximilian, Alexander Philip, Prince of Wied-Neuwied. 1906. Travels in the interior of North America. 3 vols. Translated by Hannibal Evans Lloyd 1843, ed. by Reuben G. Thwaites. Cleveland, Ohio: Arthur H. Clark. [n.s.; the original Lloyd translation is Maximilian (1843) (in Pilling (1887)); according to Pilling this edition does not contain the vocabularies, cf. Thwaites (1904-07).] - Medicine, Beatrice. 1978. Native American Communication Patterns: The Case of the Lakota Speakers. <u>Handbook of</u> <u>Intercultural Communication: Theories, Research and</u> - Application, ed. by Mdefi K. Asante, Eileen Newmark, and Cecil Blake. Beverly Hills: Sage Publications. [n.s.] - Medicine, Beatrice. In Press. Bilingual education and public policy: the case of the American Indians. Ethnoperspectives in Bilingual Education, ed. by Raymond Padilla. Ypsilanti: Eastern Michigan University. [n.s.] - Meile, M. G. 1983. Active Case Systems in Australia and Papua. 1982 Mid-America Linguistics Conference Papers, ed. by Frances Ingemann, 122-8. Lawrence, Kans.: The University of Kansas Department of Linguistics. [Brief discussion of Lakota case marking on p. 123.] - Merlan, Francesca. 1985. Split Intransitivity: Functional Oppositions in Intransitive Inflection. Grammar Inside and Cutside the Clause, ed. by Johanna Nichols and Anthony C. Woodbury, 323-62. Cambridge: Cambridge University Press. [A section (pp. 330-3) and an appendix (pp. 354-5) are specifically about Lakota; data taken from Boas and Deloria (1941) and from Carter (1974).] - Mester, Ralf-Armin. 1986. Reduplication and Tier Conflation. Paper given at the University of Texas, Austin, 02/03/86. [Discusses data on Lakota velar palatalization and reduplication from Shaw (1976); on Handout, on pp. 3-4 and 9-10.] - Mester, Ralf-Armin. 1986a. Studies in Tier Structure. University of Massachusetts, Amherst, Ph.D. dissertation. [Discusses data on Lakots velar palatalization (pp. 186-9) and reduplication (pp. 248-52) from Shaw (1976).] - Michelson, Truman. 1933. Review of Deloria (1932). Language. 9.285. - Miner, Kenneth L. 1979. Discussion: The order of Dakota person affixes: The rest of the data. <u>Glossa</u>.13.35-42. [Discussion of Schwartz (1979).] - Miner, Kenneth L. 1981. Review of Rood and Taylor (1976, 1976a, 1976b). <u>International Journal of American</u> ## Linguistics.47.181-5. - Mithun, Marianne. 1983. The Genius of Polysynthesis. Papers in Anthropology. 24(2).221-42. Dept. of Anthropology, University of Oklahoma, Norman. [n.s.; Issue edited by John S. Thayer and devoted to papers from the 1st Conference of Native American Studies, held at Stillwater, OK, May 1983; contains Lakota examples.] - Mohanan, Karuvannur Puthanveettil. 1982. <u>Lexical Phonology</u>. M.I.T. Ph.D. dissertation. [A division on Lakota (pp. 81-9), entitled 2.3.2. Compounding in Dakota, and based on Shaw (1980)] - Montgomery, G. A. 1922. A method of studying the structure of primitive verse applied to the songs of the Teton Sioux. University of California Publications in Modern Philology.11.269-83. [n.s.] - Mooney, James. 1896. The Ghost-dance Religion and the Sioux Outbreak of 1890. Fourteenth Annual Report of the BAE, part 2, 641-1110. Washington: U.S. Govt. Printing Office. [Contains 26 Lakota ghost dance songs in an early BAE type of spelling, with translations, comments, and a glossary of words contained in the songs; a reprint, 1965, abridged, with an introduction by Anthony F. C. Wallace, Chicago: The University of Chicago Press, does not contain the glossaries.] - Nesper, Larry. 1980. Lakota Ethnoastronomy. Meeting Ground.8.9-10. Center for the History of the American Indian, The Newberry Library. [On the Lakota names of a constellation.] - Nesper, Larry. 1980. Lakota Studies, Integral Part of the Center. Meeting Ground. 8.9. Center for the History of the American Indian, The Newberry Library. [Contains a short text in Lakota, in the Buechel orthography.] - One Feather, Gerald, and M. Fitzgerald. 1974. Lakota Bi-Lingual Conceptual Development. Lena Opa. <u>Journal of Plains Indian Education</u>.1(1).14-6. [Bilingual.] - Paige, Harry W. 1970. Songs of the Teton Sioux. Los Angeles: Westernlore Press. [Interspersed with Lakota songs, on pp. 181-3, an appendix entitled: "The Lakota Language" which is inaccurate; N used for engma.] - Patterson, Trudi A. 1985. Some Phonological Rules of Dakota in Lexical Phonology. Paper read at the Fifth Annual
Conference on Siouan and Caddoan Languages. Department of Anthropology, University of Tulsa, May 24-25, 1985. [Seen handout, 1 p.] - Patterson, Trudi A. 1987. Modifications to Modularization. Paper read at the Seventh Annual Conference on Siouan and Caddoan Languages. Boulder, Colorado, June 5, 1987. [On Lexical Phonology.] - Perrig, E. 1902. [Manuscript Lakota-English Dictionary.] [n.s.] - Plunkett, Gray, and Michael McKeever. 1986. A Relational Grammar Approach to Verb Agreement in Lakota. Work Papers of the SIL, University of North Dakota Session:89-105. [n.s.; according to SSILA Newsletter.6(1):8: Verb agreement rules, in a Relational Grammar format, accounting for all major transitive, ditransitive, and intransitive clause types.] - Powers, William K. 1961. The Sioux Omaha Dance. American Indian Tradition.8(1).24-33. [n.s.; translations of Omaha Dance Songs.] - Powers, William K. 1962. The Rabbit Dance. <u>American Indian</u> <u>Tradition.8(3).113-8.</u> [n.s.; translations of Rabbit Dance songs.] - Powers, William K. 1963. A Winter Count of the Oglala. <u>American Indian Tradition.52.27-37.</u> [n.s.] - Powers, William K. 1970. Buechel's Lakota-English Dictionary. <u>American Indian Crafts and Culture</u>.4(7).18. Tulsa. [n.s.; review of Buechel (1970).] - Powers, William K. 1971. Sioux Favorites. - Ethnomusicology.15(1).154-60. [n.s.; discographic review; translation of songs on Canyon Records.] - Powers, William K. 1972. The Language of the Sioux. Language in American Indian Education. (A Newsletter of the Office of Education Programs, BIA.) Spring.1-21. [On geographical distribution, names of divisions, orthography; very good bibliography, with short comments.] - Powers, William K. 1975. Oglala Religion. Lincoln: University of Nebraska Press. [Religious and mythological terminology and formulas.] - Powers, William K. 1977. Bilingual Health and Education at Pine Ridge. Paper read at the 35th Plains Conference, Lincoln. [n.s.] - Powers, William K. 1977a. Metaphors of Matrilineality in Oglala Society. Paper read at the 35th Plains Conference, Lincoln. [n.s.] - Powers, William K. 1980. Oglala Song terminology. Selected Reports in Ethnomusicology, ed. by Charlotte Heth.3.23-41. [n.s.] - Powers, William K. 1982. Yuwipi. Vision and Experience in Oglala Ritual. Lincoln: University of Nebraska Press. [Religious and mythological terminology and formulas; contains a 'Glossary and Index of Lakota Terms'.] - Powers, William K. 1986. Sacred Language: The Nature of Supernatural Discourse in Lakota. Norman: University of Oklahoma Press. [n.s.; according to SSILA Newsletter.5(4):9: Study of Pine Ridge Lakota religion, specifically sacred song texts. Translation and exegesis, with glossary.] - Powers, William K. [in preparation.] [Collections and editions of songs, myths, and stories from Pine Ridge.] [n.s.] - Red Owl, Lavina. 1970. <u>Celebration at Kyle Sixty years ago</u>. Kyle, S.D.: Medecine Root Press. [Bilingual pamphlet, illustrated in color, unpaginated, with an orthography - dividing words in syllables, using r, q, kl for gl, otherwise Buechel-like.] - de Reuse, Willem J. 1982. Remarks on the Lakhota Enclitics. Kansas Working Papers in Linguistics. 7.153-64. [This is an earlier version of section 1.1.2.5. of de Reuse (1983).] - de Reuse, Willem J. 1983. A Grammar of the Lakhota Noun Phrase. University of Kansas Master's thesis. [224 p. and 1 foldout.] - de Reuse, Willem J. 1983a. <u>Person marking in Lakhota, with special reference to the verb k?u' 'to give'</u>. Unpublished paper, University of Texas at Austin. - de Reuse, Willem J. 1984. Relative clauses in Lakota. Unpublished paper, University of Texas at Austin. - de Reuse, Willem J. 1987. <u>Dative, Benefactive, and Possessive Prefixes in Lakota.</u> Paper read at the Seventh Annual Conference on Siouan and Caddoan Languages. Boulder, Colorado, June 5, 1987. - de Reuse, Willem J. In preparation. Noun Incorporation in Lakota. University of Texas at Austin. [A preliminary version of this paper was read at the 3rd Siouan Linguistics Conference, Rapid City, May 20-22, 1983.] - Riggs, Stephen R. 1890. A Dakota-English Dictionary, ed. by James O. Dorsey. (Contributions to North American Ethnology.7.) Washington: U.S. Govt. Printing Office. [Reprinted 1968, Minneapolis: Ross and Haines.] [The reference dictionary for dialects other than Lakota; however. a large number of Lakota words are also given, and it is unlikely that all of these are in Buechel (1970); also a fair number of Nakota (Yankton) words; cf. remarks on Williamson (1902).] - Riggs, Stephen R. 1893. <u>Dakota Grammar. Texts, and Ethnography</u>, ed. by James O. Dorsey. (Contributions to North American Ethnology.9.) Washington: U.S. Govt. Printing Office. [Reprinted 1973, Minneapolis: Ross and Haines. Reprinted 1979? Marvin, S.D.: American Indian - Culture Research Center, Blue Cloud Abbey.] [Mainly on Santee (Dakota); includes remarks on Teton and Yankton.] - Rogers, J. Dilwyn. 1980. <u>Lakota Names and Traditional Uses</u> of <u>Native Plants by Sicangu (Brule) People in the Rosebud</u> Area, <u>South Dakota</u>. St. Francis, S.D.: Rosebud Educational Society. [n.s.] - Rood, David S. 1973. Aspects of subordination in Lakhota and Wichita. You Take the High Node and I'll Take the Low Node. Papers from the Comparative Syntax Festival, ed. by Claudia Corum et al., 71-88. Chicago: Chicago Linguistic Society. - Rood, David S. 1977. Some Lakhota presuppositions. <u>Colorado</u> <u>Research in Linguistics.</u>7. [In this volume, articles are separately paginated.] - Rood, David S. 1979. Locative Expressions in Siouan and Caddoan. Colorado Research in Linguistics.8. [In this volume, articles are separately paginated.] - Rood, David S. 1984. Specificity and the Lakhota Articles. Lakhota k?u(. Paper and handout given at the 1984 SSILA Meeting. [Preliminary paper: 10 pp.; handout: 8 pp.] - Rood, David S. 1985. Definiteness Subcategorized in Discourse: Lakhota k?u. Kansas Working Papers in Linguistics.10(2). [n.s.; same as the preceding?] - Rood, David S. 1985a. Lakhota kic ha'g a for Expected kic a'g a: An Explanation. <u>International Journal of American</u> <u>Linguistics.51.561-3.</u> - Rood, David S., and Allan R. Taylor. 1973. Preparing Lakhota Teaching Materials. A Progress Report. Colorado Research in Linguistics.3. [In this volume, articles are separately paginated; the teaching materials mentioned are Rood and Taylor (1976, 1976a, 1976b).] - Rood, David S., and Allan R. Taylor. n.d. Lakhota Sketch. To appear in: <u>Handbook of North American Indians</u>, vol. 17. Languages, ed. by Ives Goddard. Washington: Smithsonian Institution. [The best introduction to Lakota phonology, morphology, and syntax; has been circulating among Siouanists in a manuscript version of IX+144 pp. and 6 charts, since about 1974; I understand that the phonology and phonetics section is mainly the work of Taylor, the grammar itself mainly the work of Rood. Spelling almost identical to the one adopted in the University of Colorado Lakhota Project: cf. Taylor (1975); informants were Eli James, originally from Pine Ridge, and Elizabeth N. Garrett, originally from Rosebud.] Rood, David S., and Allan R. Taylor. 1976. <u>Beginning Lakhota</u>. 2 vols. Boulder, Colo.: University of Colorado Lakhota Project. [Native collaborators were Eli James, originally from Pine Ridge, and Elizabeth N. Garrett, originally from Rosebud. Unpublished materials for lessons going beyond these two volumes are in possession of the authors (partly handwritten and partly typed vocabularies, grammatical comments, drills and texts).] Rood, David S., and Allan R. Taylor. 1976a. Elementary Bilingual Dictionary. English-Lakho'ta. Lakho'ta-English. Boulder, Colo.: University of Colorado Lakhota Project. [Preface contains a good description of the Colorado orthography, with comparative table with other systems; English-Lakota section about 1,001 entries; Lakota-English section about 966 entries; exactly the same material can be found in both sections; native collaborators were Eli James, originally from Pine Ridge, and Elizabeth N. Garrett, originally from Rosebud.] Rood, David S., and Allan R. Taylor. 1976b. <u>Lakho'ta Waya'wapi.</u> <u>Lakho'ta Readings</u>. Boulder, Colo.: University of Colorado Lakhota Project. [Native collaborators were Eli James, originally from Pine Ridge, and Elizabeth N. Garrett, originally from Rosebud, and others for most of the texts.] Roth, David D. 1975. Lakota Sioux Terms for White and Negro. Plains Anthropologist. 20.117-20. [n.s.] Schwartz, Linda J. 1979. The order of Dakota person affixes: An evaluation of alternatives. <u>Glossa.13.3-12</u>. [Data from - Rigge (1893) and Boas and Deloria (1941).] - Schwartz, Linda J. 1980. Reply to Miner. Glossa.14.43-4. [A reply to Miner (1979).] - Scott, Michael R. 1976. Syntactic combinations of verbs in Lakota Sioux (Teton Dakota). University of North Dakota Master's thesis. [213 pp.; useful survey of the literature; a detailed classification of the different types of syntactic combinations; very good bibliography.] - Seely, J. 1978. The semantic ergative (in Lakhota): Silverstein's hierarchy in reverse. Paper read at the 1978 LSA Winter Meeting. [n.s.] - Shaw, Patricia A. 1978. On Restricting the Power of Global Rules in Phonology: A Case from Dakota. <u>Linguistic Studies</u> of Native Canada, ed. by Eung-Do Cook and Jonathan D. Kaye, 227-48. Vancouver: B.C.: University of British Columbia Press. [Also a discussion of Klamath uata.] - Shaw, Patricia A. 1980. Theoretical Issues in Generative Phonology and Morphology: A Case Study from Dakota. New York: Garland Publishing Company. [Originally: 1976. Dakota Phonology and Morphology. University of Toronto Ph.D. dissertation; contains data from Lakota, several Dakota dialects (Sioux Valley, Santee), Assiniboine and Stoney.] - Shaw, Patricia A. 1983. The Strict Cycle Condition in Dakota Lexical Phonology. Ms. [Theoretical, 103 pp.] - Shaw,
Patricia A. 1987. An Autosegmental Analysis of Ablaut. Paper read at the Seventh Annual Conference on Siouan and Caddoan Languages. Boulder, Colorado, June 5, 1987. [Mostly with Lakota data.] - Shaw, Patricia A. [1987.] The Complex Status of Complex Segments in Dakota. To appear in: Canadian Native Languages in Theoretical Perspective, ed. by Donna Gerdts and Karin Michelson. SUNY Press. [A treatment of ejectives and aspirates in the light of interacting phonological subtheories.] - Sindlinger, Daniel. [In preparation.] [Lakota Bible.] [n.s.] - Smeall, Christopher. 1972. The Lakota verb. Work Papers of the Summer Institute of Linguistics, University of North Dakota.16.25-51. [n.s.; only available on microfiche.] - Smeall, Christopher. 1972a. <u>Topics in Lakota phonology</u>. University of Michigan B.A. (Honors) thesis. [n.s.] - Smith, Jeanne. 1979. <u>Lakota-English transfer: a multidialectal approach to teaching English syntax</u>. Oglala Sioux Community College, Pine Ridge, S.D. [n.s.] - Steinmetz, Paul B., S.J. 1980. Pipe, Bible and Pevote Among the Oglala Lakota. Acta Universitatis Stockholmiensis. Stockholm Studies in Comparative Religion.19. Stockholm: Almqvist & Wiksell International. [A study of contemporary Lakota religion, containing a few Lakota terms, and some religious songs, pp. 46 and 62; extensive bibliography.] - Taylor, Allan R. 1974. Some traits of the Dakota language revisited: Lakho'ta clause final enclitics. Paper read at the 13th Conference on American Indian Languages, held at the American Anthropological Association Annual Meeting, Mexico City. [Handout: 7 pp.] - Taylor. Allan R. 1975. The Colorado System for writing the Lakhota language. The American Indian Culture and Research Journal.1(3).3-12. [This spelling system is the same as the one used in Rood and Taylor (n.d.); it differs from the one used in the University of Colorado Lakhota Project (Rood and Taylor (1976, 1976a, 1976b) in that dashes are used in between compounds; first published in Colorado Research in Linguistics.4. (1974); each article in this volume is paginated separately.] - Taylor, Allan R. 1981. Review of Grobsmith (1981). Siouan and Caddoan Linguistics.4.17-9. - Taylor, Allan R. 1985. Boundaries and Lakhota Orthography. Siouan and Caddoan Linguistics. 5.5-10. Thwaites, Reuben G. 1904-07. <u>Early Western travels: 1784-1846</u>. vols. 22-24. Cleveland, Ohio: Arthur. II. Clark. [n.s; these three volumes contain a reprint of Maximilian (1839[-1841) (in Pilling (1887)); vol. 24, pp. 215-7, 223-6 contains Yankton, Teton and Assiniboine word lists; this Teton word list (originally published 1839) is the earliest published linguistic material on Lakota.] Under Baggage, Charles. 1974. Iktomi and the beavers. (Translated by James Under Baggage and Matthew King.) The Medecine Root Magazine. Kyle, S.D.: Center For Environmental Education, Pine Ridge Reservation. [Illustrated, with interlinear translation; orthography Buechel-like, but [x] is r.] United States Senate. 1969. Hearings before the Special Subcommittee on Indian Education of the Committee on Labor and Public Welfare. United States Senate, Ninetieth Congress, First and Second Sessions on the Study of the Education of Indian Children. Part 4. April 16, 1968, Pine Ridge, S. Dak. Washington: U.S. Government Printing Office. [1906 pp.; many of the reports contain observations on Lakota language use and Lakota-English bilingualism in schools; some contain Lakota terms and sentences.] Van Valin, Robert D., Jr. 1977. Aspects of Lakhota Syntax. University of California at Berkeley Ph.D. dissertation. [153 pp.; Role and Reference Grammar treatment; in pp. 56-7, 62-6, and from p.112 onwards, data from other languages are discussed.] Van Valin, Robert D., Jr. [1980.] <u>Lexical Constraints on</u> <u>Dakota Clause Structure</u>. Unpublished paper. [This was the first version of Van Valin (1985a); but actually almost a different paper, and still a quite interesting one.] Van Valin, Robert D., Jr. 1985. <u>Languages Without Government</u>. Paper read at the Symposium on Canadian Native Languages in Theoretical Perspective, held at SUNY-Buffalo, March 14-16, 1985. [Preliminary draft, 15 pp.; includes discussions of Lakota data.] - Van Valin, Robert D., Tr. 1985a. Case Marking and the Structure of the Lakhota Clause. Grammar Inside and Outside the Clause, ed. by Johanna Nichols and Anthony C. Woodbury, 363-413. Cambridge: Cambridge University Press. [Discussion of problems one runs into with a Government-Binding treatment of Lakota syntax.] - Van Valin, Robert D., Jr. 1987. The role of government in the grammar of head-marking languages. <u>Davis Working Papers in Linguistics</u>.2.119-29. [An expanded version of Van Valin (1985); includes discussions of Lakota data.] - Van Valin, Robert D., Jr., and William A. Foley. 1980. Role and Reference Grammar. Syntax and Semantics.13. Current Approaches to Syntax, ed. by Edith A. Moravcsik and Jessica R. Wirth, 329-52. New York: Academic Press. [Includes discussions of Lakota data.] - Vazeilles, Danie'le. 1977. Le Cercle et le Calumet. Ma vie avec les Sioux d'aujourd'hui. Toulouse: Privat. [The Cercle and the Peace Pipe. My life with the contemporary Sioux.; popular account derived from her anthropology Ph.D. dissertation on Cheyenne River, S.D.; contains remarks on sociolinguistics, names, and Indian English.] - Voegelin, Carl F. 1942. Review of Buechel (1939). <u>Language</u>.18.69-73. [Reviewed together with and compared to: Vogt, Hans. 1940. <u>The Kalispel Language: An outline of the grammar with texts, translations, and dictionary</u>. Oslo: Jacob Dybwad.] - Voegelin, Carl F. 1944. Review of Boas and Deloria (1941). Language.20.264-70. [Reviewed together with and compared to: Lowie, Robert H. 1941. The Crow Language: grammatical sketch and analyzed text. (University of California Publications in American Archaeology and Ethnology.29(1).) Berkeley and Los Angeles: University of California Press.] - Walker, James R. 1917. The Sun Dance and Other Ceremonics of the Oglala Division of the Teton Dakota. Anthropological Papers of the American Museum of Natural History.16(2). New York. [n.s.; contains some old words.] - Walker, James R. 1914. Oglala kinship terms. American Anthropologist. 16.96-106. [n.s.] - Walker, James R. 1980. <u>Lakota Belief and Ritual</u>, ed. by Raymond J. DeMallie, Jr., and Elaine A. Jahner. Lincoln: University of Nebraska Press. [Religious terminology, titles of narratives in Lakota.] - Waiker, James R. 1982. <u>Lakota Society</u>, ed. by Raymond J. DeMallie, Jr. Lincoln: University of Nebraska Press. [Contains winter counts in Lakota.] - Walker, James R. 1983. <u>Lakota Myth</u>, ed. by Elaine Jahner. Lincoln: University of Nebraska Press. [Contains some Lakota names of supernatural beings.] - Williamson, Janis S. 1977. Stress and contraction in Lakhota: a compounded conspiracy. Unpublished paper, University of California, San Diego. [n.s.] - Williamson, Janis S. 1979. Disambiguation of Morphological Hornophony by Rule Application: A Case in Lakhota. Linguistic Notes from La Jolla.7.123-36. - Williamson, Janis S. 1979a. Patient Marking in Lakhota and the Unaccusative Hypothesis. Papers from the Fifteenth Regional Meeting of the Chicago Linguistic Society, ed. by Paul R. Clyne, William F. Hanks, and Carol L. Hofbauer, 353-65. Chicago. - Williamson, Janis S. 1981. <u>Inalienable Possession in Lakhota</u>. Unpublished Paper, University of California, San Diego. [n.s.; presented at CLA, Montreal, 1980.] - Williamson, Janis S. 1984. Studies in Lakhota Grammar. University of California, San Diego Ph.D. dissertation. [298 pp.; Government-Binding treatment.] - Williamson, Janis S. 1984a. An Indefiniteness Restriction for Relative Clauses in Lakhota. Paper given at the Fifth Groningen Round Table, June 16-19, 1984. The Representation of (In)definiteness. Rijksuniversiteit Groningen, Faculteit der Letteren. [Seen abstract of 2 pp.] Williamson, Janis S. [date?] The Syntax and Semantics of Internal Head Relative Clauses in Lakhota. Paper. [n.s.] Williamson, John P. 1902. An English-Dakota dictionary. New york: American Tract Society. [Reprinted 1910, Fort Pierre, S.D.: Working Indians Association. Reprinted 1970, Minneapolis: Ross and Haines.] [282 pp.; this is not the English-Dakota equivalent of Riggs (1890), even though spelling is practically the same; some words are not in Riggs (1890); some Lakota words; cf. Working Indians Civil Association (1962).] Wissler, Clark. 1912. Societies and Ceremonial Associations in the Oglala Division of Teton Dakota. Anthropological Papers of the American Museum of Natural History.11(1). New York. [n.s.] Working Indians Civil Association. 1969. An English-Dakota Dictionary. Was.icun k.a Dakota leska wowapi. Pierre, S.D.: Working Indians Civil Association. [282 pp.; this appears to be a reprint of Williamson (1902)] # Antonia Y. Folarin Abstract: This paper deals with a detailed analysis of nouns derived from Noun+Noun structures. These nouns are categorized into two types: Compound and Phrasal nouns. Assuming some of the basic principles of Lexical Phonology, it is argued that compound nouns should be derived in the lexicon, while phrasal nouns are derived in the syntactic component. Two types of compounding are also proposed. # Introduction Derived nouns (i.e. polymorphemic nouns) in Yoruba can be subdivided into different categories. Some are derived by adding a prefix to a verb or a verb phrase, or by reduplicating the verb. In addition, some are derived from Noun+Noun structures. This paper focuses on the derivation of the latter types. It proposes a solution to the problems associated with the analysis of nouns derived from Noun+Noun structures (henceforth N+N structures). Frevious analyses and their shortcomings are also discussed. #### Problem There are about five different types of N+N structures in Yoruba. Each type is exemplified below: - (1) a. ilé + tété --> iléetété
'house' 'gambling' 'house of gambling' - c. ori + Táiwò --> oriiTáiwò 'head' 'name of a 'Taiwo's head' person' - (2) a. qmo + obirin --> qmoobirin 'child' 'woman' 'woman's child' Kansas Working Papers in Linguistics. Vol. 12, 1987. pp. 43-66 | | b. èbá
`near' | + | odò
'river' | > | ębóodò
'near the river' | |-----|--------------------|----------|----------------------------|---------------|--------------------------------------| | | c. ilé
'house' | + | Ębùn
`person's
name' | > | iléÉpau
Epnis Honse, | | (3) | a. iwé
`book' | + | ilé
'house' | > | iwéelé
'tax receipt' | | | b. ará
`someone | | | > | aráàlú
`someone from
the town' | | | c. ilé
'house' | + | iwé
'book' | > | iléèwé
`school′ | | (4) | a. omo
'child' | + | obirin
`woman' | > | çmçbirin
'girl' | | | | | òde
`outside' | > | ojúde
'open space' | | | c. idi
'bottom' | + | okò
'vehicle' | > | idíkò
'motor park' | | (5) | a. ògbó
`elder' | + | ęni
`person' | > | ģgb∳ni
`Mr' | | | b. omo
'child' | + | idan
'virgin' | > | omidan
'Miss' | | | c. ilú
'town' | + | ètò
`arrangement | ·''y | iletò
`hamlet' | The division into types is based on the different phonological rules undergone by each of these subgroups. For example, the N+N constructions in (1) undergo the rule of vowel insertion which is formalized below in (6). # (6) Vowel Insertion Rule $$\mathscr{A} \longrightarrow V / V I \longrightarrow C-xyll$$ The rule in (6) states that a vowel which is identical to the final vowel of the first noun is inserted between two nouns, if the second noun begins with a consonant. On the other hand, the structures in (2-5) undergo the rules formalized in (7-10) respectively. (7) Regressive assimilation $$V_1 \longrightarrow V_2 / ---1_N N^{C} V_2$$ Rule (7) states that the final vowel of the first noun becomes assimilated to the initial vowel of the second, if the initial vowel of the second noun is [-High] (8) /i/ Assimilation rule The above rule states that a vowel /i/ becomes assimilated to the entire features of a preceding vowel in a N+N structure. (9) V_2 Deletion rule $$V_2 \longrightarrow \emptyset \qquad V_1$$ Rule (9) states that the initial vowel of the second noun is deleted in a N+N structure, when the first noun ends with a vowel. (10) V₁ Deletion rule $$\vee_1 \longrightarrow \emptyset / \longrightarrow \bigvee_N \bigvee_N$$ In the above rule, the final vowel of the first noun is deleted when the second noun in a N+N structure begins with a vowel. Rule (6) only applies to the N+N structures in (1), since there is no other type of N+N structures where N_2 begins with a consonant. The problem, however, lies with the N+N structures in (2-5) and each of the applicable rules in (7-10). In order to derive the correct outputs in (2-5), rules (7), (8), (9), and (10) must apply respectively to the structures in (2), (3), (4), and (5). Nevertheless, it is observed that each of the rules in (7-10) is applicable to any of the structures in (2-5). There is no device that blocks the V_4 delem tion rule, for instance, from applying to the wrong structures in (4). Similarly, the structural description of rule (7) is also met by the N+N structures in (4). The question is, "how can we constrain each of the rules in (7-10) from applying to the wrong structures in (2-5)?" A solution based on the use of boundary symbols, as proposed in Chomsky and Halle (1968), will run afoul in this case because each of the structures in (2-5) will have an identical underlying representation schematized below. #### (11) # N ## N # A way out of the above problem is to assume a different boundary symbol for each of the structures in (2-5). Such a solution will be ad hoc, since there will be no limit to the number of symbols that can be set up. In this analysis, I will be assuming a theory of phonology that does not incorporate the use of boundary symbols. # Theoretical Background In order to account for the problem mentioned above, I will adopt the theoretical framework of Lexical Phonology proposed in Kiparsky (1982 and 1983a and b), Mohanan (1982 and 1986), Pulleyblank (1983 and 1986), and Halle and Mohanan (1985). The model of the theory as presented in Pulleyblank (1983) and Archangeli (1984) is as follows: # (12) The Model of Lexical Phonology The assumptions of this theory relevant to the analysis here are as follows: # a. Lexical and Post-Lexical Application of Rules. Central to the theory of Lexical Phonology is the recognition of two types of rule applications, rather than two types of rules. Applications of rules are distinguished in regard to the domain of their operation. A rule may apply in the lexical domain (i.e., in the lexicon), in the post-lexical domain (i.e., in the syntactic component), or in both. The application of a phonological rule in the lexical domain or module is referred to as lexical rule application, while the application in the post-lexical domain is referred to as post-lexical rule application. Notice, however, that there is no distinction between lexical rules and post-lexical rules, since the same rule may apply in both domains. For example, the palatalization rule which applies in the derivation of facial [fe%al] from face [fes] is said to be applying lexically while the same rule functions post-lexically in the derivation of [æ½yu] from as you. As pointed out in Fulleyblank (1983), this division is a result of the different properties manifested by these two distinct types of rule applications. In other words, there is a <u>single</u> set of phonological rules, but any of these rules may be lexical, post-lexical or both. If a single rule applies both lexically and post-lexically, however, it will manifest different properties in the two applications. For example, Mohanan (1982) shows that no rule which applies lexically is blocked by an intervening pause. On the other hand, the same rule which applies post-lexically can be blocked by the presence of a pause. The rule of palatalization in English is used below to illustrate the different properties manifested by a rule which applies both lexically and post-lexically. - (13) Application of the rule of palatalization before the assignment of a pause - i. racial /rey + yæl/ --> [reyšal] (Lexical application) - ii. miss you /mrs + yu/ --> [mršya] (Post-lexical application) - (14) Application of the rule of palatalization after the assignment of a pause - i. racial [rey ... sel] *[reys...el] - ii. miss you [mrs yə] *[mrš....yə] The examples in (13) show that the rule of palatalization in English applies both lexically and post-lexically. Nevertheless, example (14ii) illustrates that the rule is blocked by an intervening pause when it applies post-lexically, while such blocking is impossible in (14i) where the rule applies lexically. What is important, however, is rule applications as opposed to rules themselves. # b. The Stratum Ordering During the early stage of generative grammar, the lexicon was seen as an unstructured collection of whatever was idiosyncratic and unpredictable. Thus, little or no attention was paid to the nature of the lexicon. Whatever was regular and deserved linguists' attention was relegated to the non-lexical components of syntax and phonology. However, Lexical Phonology, following Siegel (1974) and Allen (1978), adopts the notion that the lexicon consists of ordered strata (or levels). Expanding Siegel and Allen's claim that a stratum consists of a set of affixes, Mohanan and Mohanan (1984:576) propose that "the lexicon contains a set of morphological rules of affixation or compounding and that these rules are specified for their domain of application in terms of lexical strata." In other words, contrary to Siegel (1974), affixes, e.g., class 1 and 2, are not listed in stratum 1 and stratum 2 respectively. Rather, morphemes, including affixes, are listed at one place in the grammar (the morpheme list). For any morpheme to exit the lexicon, it has to pass through all the lexical The morphological rules that attach affixes to stems will be specified for their domain of application in terms of lexical strata. For example: in- (prefix), domain: stratum 1 un- (prefix), domain: stratum 2 It is also assumed that the domains of phonological rules are characterized in terms of these strata. For example: (16) Trisyllabic shortening, domain: stratum 1 Word stress rule, domain: stratum 1 Hence the output of a word-formation stratum is mapped onto the phonological rules assigned to the relevant stratum in the lexicon. In what follows, I will demonstrate how the above principles help solve the problem of N+N structures in Yoruba. # The analysis To begin with, I assume that there are two different types of nouns derived from N+N structures in Yoruba: Compound nouns and Fhrasal nouns. The compound nouns are derived in the lexical strata (i.e., the lexicon), while the phrasal nouns are derived in the post-lexical stratum (i.e., the syntactic component). The phonological rules which apply in the derivation of the compound nouns are applied in the lexicon. Such application is termed "lexical application". On the other hand, the rules which apply in the derivation of the phrasal nouns are applied in the post-lexical domain. This type of application is referred to as "post-lexical application". By the above, I am implying that the derivations in (1-3) take place in the syntactic component, since the outputs are phrasal nouns. On the other hand, the derivations in (4-5) take place in the lexicon, since the outputs are compound nouns. # Motivations for Separating Phrasal Nouns from Compound Nouns Similar to the analysis of Yoruba phrasal and compound verbs in Chapter 4 of Folarin (1987), there are also semantic and syntactic motivations for separating the domains of derivation of Yoruba compound nouns from those of phrasal nouns. However, contrary to the case
of phrasal and compound verbs, there are also phonological reasons for separating the domains of derivation of these two different types of noun. In the following subsections, I will discuss each of these motivations. # Semantic Motivations I assume that compound nouns should be listed as a subset of the words in the lexicon, since the meanings of compound nouns are not derived on the basis of the meaning of their constituents. On the other hand, phrasal nouns should be derived in the syntactic component. These do not need to be listed in the lexicon since their meanings are predictable and regular. Compare, for example, the meanings of the compound nouns in (17) with those of the phrasal nouns in (18) below. #### (17) Compound nouns **dapo** + eni òqbéni 'elder' 'person' Mr. < ---idan omidan OMO `child' `virgin' 'Miss' ileto <--ilú ètò 'town' 'village' `arrangement' # (18) Phrasal nouns aróoko <-- ará + oko 'someone from 'someone' 'farm' the farm' omoobirin <-- omo + obirin 'woman's child' 'woman' iléébùn <-- ilé + Ebùn 'Ebun's house' 'name of a person' The compound nouns in (17) can be said to be "semantically lexicalized" or frozen (cf. Bauer 1983:55). In other words, they lack "semantic compositionality" (see Aronoff 1976). Bauer (1983), in his description of English compounds, identifies such componds as "exocentric" or bahuvrihi compound, using Sanskrit terminology. Exocentric compounds are said to be hyponyms of some unexpressed semantic head, and they are usually seen as metaphorical or synecdochic. Similar examples in English are "redskin" and "highbrow". Notice that "redskin" is not a type of skin, nor is "highbrow" a type of brow. In contrast to the lexicalized meanings in (17), the meanings of the phrasal nouns in (18) can be derived on the basis of the meanings of their components. Therefore, semantically, the compound nouns should be separated from phrasal nouns. #### Syntactic Motivation A very close observation of the data in (1-3) reveals that the second noun in the N+N constructions regularly functions as the modifier of the first noun. One example from each of the sets in (1-3) is repeated below. iléetété a. ilé + tété (19) 'house' 'gambling' 'house of gambling' ardoko b. ará + oko `someone' `farm' 'someone from the farm' agbo + ilé agboolé C. 'house yard' 'yard' 'house' In all the examples in (19a-c), the second noun always modifies the first noun. On the other hand, it is not always easy to decide which noun modifies the other in the formation of compound nouns. Some examples from (4) and (5) are also repeated below for illustration. In (20c) one can assume that the first noun functions as a modifier of the second noun. In (20d), both nouns (i.e., pmo + obirin) can be said to be separate heads, since the word "girl" is derived from the combination of "child" and "woman". However, in (20a-b), it is not easy to determine which noun modifies the other. If the underlying structures of both phrasal and compound nouns function differently syntactically, one should assume that the domains of derivation of both phrasal and compound nouns must be different. Another syntactic motivation for separating the domain of derivation of compound and phrasal nouns is in regard to the relative clause marker "ti" in Yoruba. For instance, the two nouns in phrasal constructions can be interrupted by a relative clause marker "ti" while such interruption is not allowed with compound nouns. This observation is illustrated belo ## (21) Phrasal nouns I ΙI ilé + Dàda --- *)*. ilée ti Dàda 'house' 'name of a 'house' of Dada' person' b. ará + oko ---> aráa ti aka `someone' `farm' `someone of the farm' obirin --> c. omo + Omoo ti obirin 'child' 'woman' 'child of the woman' (22) Compound nouns T 11 - a. ògbó + eni --> ògbéni *ògbó ti eni 'elder' 'someone' 'Mr.' - b. omo + idan --> omidan *omo ti idan `child' `virgin' `Miss' - c. ojú + ôde --> ojúde *ojú ti ôde 'eyes' 'outside' 'open space' The illustrations in (21) and (22) above show that the N+N structures that derive phrasal nouns can be interrupted with a relative clause marker, while those of the compound nouns cannot be interrupted. This shows that compound nouns function as single words, while phrasal nouns can function as two separate nouns. Another point to support the above observation is that, whenever a compound noun takes a modifier, the modifier modifies the whole noun as a single lexical item. On the other hand, a modifier can modify the second noun in a phrasal noun without modifying the first noun in the phrase. For example, - $(23) \qquad \qquad 11 \qquad \qquad 111$ - a. ilé + Dàda --> iléeDàda --> iléeDàda kúkúrú 'house' 'Dada's house' 'short' "house of Dada who is short" - b. ará + oko --> aróoko --> aróoko ęgàn `someone' `farm' `someone from `bushy' the farm' "someone from a bushy farm" - (24) 1 II III - a. omo + obirin --> omobirin --> omobirin giga 'child' 'woman' 'girl' 'tall girl' In (23), even after the application of phonological rules in column II, the modifiers (which occur after the phrasal nouns in column III) modify only the second noun in the phrase (i.e., the second noun in column I). However, in (24), the modifier placed after a compound noun in column III modifies the noun as a single word. The examples in (21-24) above show that, syntactically, phrasal nouns function as two separate words, while compound nouns function as single nouns. On the basis of these syntactic differences between phrasal and compound nouns, one is justified in separating their domains of derivation. ### Phonological Motivation As mentioned above, each of the five groups of N+N constructions in (1-5) undergoes a different phonological rule. Those in (1) undergo a vowel insertion rule while those in (2) and (3) undergo a regressive assimilation rule and an /i/ assimilation rule, respectively. Similarly, the structures in (4) undergo a V_2 deletion rule while those in (5) undergo a V_4 deletion rule. Recall that the application of the vowel insertion, regressive assimilation, and /i/ assimilation rules to the constructions on the left side of the arrow in (1-3) results in phrasal nouns, while the application of the vowel deletion rules generates compound nouns. Since phrasal nouns are derived in the syntactic component (after all syntactic rules have applied), the phonological rules applicable in their derivation should be specified to apply post-lexically. Similarly, the vowel deletion rules applicable in the derivation of compound nouns should also be specified for application in the lexical strata, since compound nouns are derived in the lexicon. Such specifications are shown as follows in Table 1. | Kules | Stratum 1 | Stratum 2 | Post-lexical stratum | | |----------------------------|-----------|-----------|----------------------|--| | Vowel Insertion | | | X (6) | | | Regressive
Assimilation | | | X (7) | | | /i/ Assimilation | | | X (8) | | | V_2 Deletion | X (9) | | | | | V ₁ Deletion | | X (10) | | | Table 1: A table showing the five phonological rules discussed above and their specified domain of application. X marks the stratum in which the rule applies, while the parentheses refer to the number of the rule in the text. If each rule is specified for its domain of application, the vowel deletion rules will be blocked from applying to phrasal structures, while the assimilation rules will also be blocked in the derivation of compound nouns. Any theory that does not separate lexical application of rules from post-lexical application will have to devise an ad hoc means of blocking rules (7) and (8) from applying to the constructions in (4) and (5). Recall that all the structures in (2-5) have identical environments. If all phonological rules are only applied in the syntactic component, after all morphological and syntactic rules have applied, it will be difficult, for instance, to block a rule such as V_2 deletion (i.e., rule (9)) from applying wrongly to the constructions in (2), (3), and (5). Lexical Phonology offers a principled way of blocking vowel assimilation rules (7) and (8) from applying in the derivation of compound nouns by assuming that rules should be allowed to apply lexically and postlexically. In this way, compound nouns which have undergone lexical rules will no longer meet the structural descriptions of the vowel assimilation rules, which are post-lexical applied. Having separated the domains of derivation of phrasal nouns (i.e., 1-3) from compound nouns (i.e., 4-5), one other question is how to block the V_1 deletion rule from applying to the constructions in (4), and V_2 deletion rule from applying in (5). The adoption of the stratum theory of morphology by Lexical Phonology offers a way to account for this problem. The compound nouns are divided into two types: Type 1 compound nouns and Type 2 compound nouns. Type 1 compound nouns, which undergo the V_2 deletion rule, are derived in stratum 1. On the other hand, Type 2 compound nouns, which undergo the V_1 deletion rule, are derived in stratum 2. Recall that each rule is specified for its domain of application. Therefore, the V_1 deletion rule, whose domain of application is stratum 2, cannot apply to forms in stratum 1. Similarly, the V_2 deletion rule, whose domain of application is stratum 1, cannot apply in stratum 2. In this way, both V_1 and V_2 deletion rules are blocked from applying to the wrong structures. Any analysis that does not recognize the lexicon as consisting of a set of ordered strata will also have problems in accounting for these two types of compound nouns in Yoruba. Aside from all the rules discussed above, there is also the vowel harmony rule which applies in the derivation of compound nouns, but fails to apply in the derivation of phrasal nouns even when its structural description is met. The vowel harmony rule is repeated below and a sample derivation of <u>ogbéni</u> "Mr." (a compound noun), and <u>ebóodo</u> "near the river" (a
phrasal noun), illustrates the above observation. (25) Vowel harmony Domain: Strata 1 and 2 V --> [-ATR] / [--- C V [-ATR] (26) Derivation of <u>oqbéni</u> "Mr.": [ògbó] [eni] [ògbó][eni] [ògbéni] [ògbéni] [ògbéni] ogbéni Stems Compounding V₁ deletion Tone relinking Vowel harmony Output (27) Derivation of <u>eboodo</u> "near the river": [èbá] [odò] Stems [èbá][odò] Fhrasal concatenation [èbóodò] Regressive assimilation *[èbóodò] Vowel harmony èbóodò Output The derivation in (26) illustrates the applicability of the vowel harmony rule in the derivation of a compound noun. On the other hand, (27) illustrates the fact that the rule does not apply in the derivation of the phrasal noun despite the fact that its structural description was met. Therefore, in order to block the vowel harmony rule from applying to phrasal outputs, its domain of application must be specified as being lexical. If rules are not allowed to apply either lexically or postlexically, the facts of phrasal nouns as opposed to compound nouns will be difficult to account for in Yoruba. # Similarity Between Phrasal and Compound Nouns In spite of the semantic, syntactic, and phonological differences between phrasal nouns and compound nouns in Yoruba, it is, however, observed that both nouns can undergo an identical morphological process. As shown in examples (28) and (29) below, both compound and phrasal nouns undergo the prefixation of oni-. - (28) Frefixation of oni- to phrasal nouns - a. ilé + tété --> iléetété --> oniléetété 'house' 'gambling' 'house of 'owner of the gambling' gambling house' - b. agbo + ilé --> agboolé --> alágboolé² 'yard' 'house' 'house yard' 'owner of the house yard' - (29) Prefixation of oni- to compound nouns - a. eran + oko --> eranko --> eléranko 'meat' 'farm' 'animal' 'owner of the animal' b. ojú + ode --> ojúde --> olójúde 'eyes' 'outside' 'open space' 'owner of the open space' It is a common phenomenon in Yoruba for phrasel units to undergo morphological processes. This, however, does not preclude the separation of the derivation of phrases from the derivation of single words, based on the criteria discussed in above. # Altarnative Analyses of N+N Constructions # Introduction Many echologis of Yoruba (e.g., Ward 1952, Rowlands 1954, Siercsema 1989. Awabuluyi 1964, Courtenay 1968, Oyelaran 1971, and Awayale 1985) have attempted to account for the N+N constructions in Yoruba. Since Oyelaran and Awayale's analyses have come closest to identifying the similarities and the differences in some of these constructions, I will briefly present their analyses below, and show why they are inadequate in accounting for all the facts of N+N structures in Yoruba. # Oyelaran's (1971) Analysis of N+N Constructions Working within the framework of Transformational Generative Grammar (henceforth TGG), Oyelaran (1971) postulates the following underlying formal notation for an NP that is a N+N construction, in which DM stands for Determiner Marker. (30) $$\left[NEX3^{N} \quad DM \quad NEY3^{N} \right]_{NP}$$ In other words, all the N+N constructions in (1-3) would have the underlying notation in (30). He further sets up the following deletion rule which "optionally deletes the DM before nouns with vowel initials" Oyelaran (1971:123). (31) Determiner Marker Deletion (optional) If the DM is not deleted, its surface specification will be as shown in (32) below: Rule (32) states that DM assumes the f-features of the vowel final of the preceding noun. The application of Oyelaran's rules to the phrasal nouns in (1a), (2b), and (3a) is illustrated in (33a, b, and c), respectively. Notice that the outputs in column II (i.e., after the application of 31) differ from the correct outputs which are [\$boodo] and [iweele]. Oyelaran himself observed this discrepancy and proposed the application of a nontonal feature assimilation rule to the outputs of rule (31) (i.e., the forms in column II above). This assimilation rule is represented below in (34). (34) Non Tonal Feature Assimilation $$\begin{bmatrix} f_1 \\ 2 \end{bmatrix}$$ $$\begin{bmatrix} f_1 \\ \alpha_1 \\ F_1 \end{bmatrix}$$ $$\begin{bmatrix} \alpha_1 \\ \beta_1 Condition: 1 is of a lower vowel height than 2. X may be empty. The rule in (34) states that a higher vowel becomes assimilated to a preceding lower vowel. From the specification of rule (34), it is obvious that it only applies to the output of rule (31) in (33c) to derive [iwéelé], which is the correct output. Rule (34) fails, however, to account for the derivation of [ebóodò] from [ebá odò]. In other words, Oyelaran's rules in (31), (32), and (34) only account for the phrasal nouns in (1) and (3). The data in (2) are not accounted for. As regards the compound nouns, no reference was made to the data in (5) which undergo a V_1 deletion rule. However, Oyelaran postulated an adjective derivation rule to account for the compound nouns in (4). The rule is represented below in (35). (35) Adjective Derivation Oyelaran's application of rule (35) is illustrated in (36). Notice that in (36), the outputs of rule (35) in column II are written as two separate words. One wonders why this is so, since the forms in column II function as single lexical items after the application of the vowel deletion rule (cf. Awoyale 1985 and Akinlabi and Oyebade 1986). In addition, Oyelaran (1971:141) assumes that the second elements in column II of (36) are "derived adjectives". This assumption does not seem plausible for a number of reasons: a. All adjectives in Yoruba can occur as individual lexical items that have independent meanings. For example, - (37) a. yii 'this' - b. pupa 'red' - c. rere 'good' - d. mYran 'another' - e. giga 'tall' - f. keji 'second' On the other hand, notice that the second items in column II of (36) have no meaning independent of the first item. They do not even exist as individual words in Yoruba. If those items are adjectives, as Oyelaran assumed, one would expect them to behave similar to other adjectives in the language. b. In Yoruba, adjectives always modify the nouns they follow. For examples, (38) iwé pupa "red book" 'book' 'red' omo rere "good child" 'child' 'good' ilé giga "tall building" 'house' 'tall' omo keji "second child" 'child' 'second' In (38), the second item always modifies the first items. On the other hand, since the second items in column II of (36) no longer represent independent lexical items, it is difficult to claim that they modify the first noun. All the forms in column II of (36) are represented as follows: - (39) a. gmobirin 'girl' - b. ojúde 'open space' - c. idíko 'motor park' - d. oriko 'hamlet' If each of the items in (39) represents a single lexical item whose meaning has become lexicalized, as argued above, it then becomes difficult to decide which part of the word mudifies the other. Notice that this argument does not necessarily apply to all languages. For example, in English, "red skin" has a lexicalized or metaphorical meaning. Nevertheless, one can still claim that "red" is an adjective which modifies "skin" syntactically. On the other hand, this claim will be rather difficult to make if, for example, in "red skin", the word "red" undergoes a hypothetical final /d/ deletion rule and the word becomes "reskin". Since "re" no longer exists as an independent word, it will be difficult if not impossible to claim that it still modifies "skin". In general, the problem with Oyelaran's analysis seems to lie within the theory he employed. Recall that in TGG, all phonological rules are applied after all morphological and syntactic processes have taken place. Even if such a theory has a way of explaining the N+N structures in (1-3), there will still be problems in accounting for the difference between the data in (4) and (2) and (3) on one hand, and (4) and (5) on the other. ### Awoyale's (1985) Analysis of N+N Constructions Despite the fact that Awoyale did not work within any particular framework, he still identifies the differences and the similarities between phrasal and compound nouns. His general observation as regards the N+N constructions is that the relationship between the two nouns is that of a "head noun and a possessive quali-fier" (Awoyale 1985:8). Phonologically, however, his analysis is as follows: a. For all the phrasal nouns in (2) and (3), he assumes a vowel assimilation rule as formalized below: # (40) Vowel Assimilation Rule $$\begin{bmatrix} +syl1 \\ \alpha F \end{bmatrix} \longrightarrow \begin{bmatrix} +syl1 \\ \beta F \end{bmatrix} / \longrightarrow \begin{bmatrix} +syl1 \\ \beta F \end{bmatrix}$$ In rule (40), the final vowel of a first noun assimilates to the initial vowel of the second noun in a N+N construction. Observe that the rule in (40) is not applicable to the constructions in (3); therefore, he assumes that all the data in (3) are exceptions to the vowel assimilation rule in (37). These exceptions, however, were not accounted for. As regards the compound nouns, Awoyale postulated the following contraction rule: # (41) Vowel Contraction Rule $$\begin{bmatrix} +syll \\ \alpha F \end{bmatrix} \qquad --> \qquad \not Z \qquad / \qquad +syll \\ \alpha F \qquad N \qquad \qquad FQ$$ In rule (41), the initial vowel of the second noun is deleted in a N+N construction. Observe that both the assimilation rule and the contraction rule in (40) and (41) respectively have identical structural descriptions. This being the case, either of these rules is applicable to all the data in (2-5). Recall that the data in (2) and (3) only undergo vowel assimilation rules, while those of (4) and (5) only undergo vowel deletion rules. Since there is no device in Awoyale's analysis to block either (40) or (41) from applying to the wrong structures, it is obvious that these rules cannot account for all the facts of N+N constructions in the language. #### Summary The paper has demonstrated how the theory of Lexical Phonology can be fruitfully employed to account for the facts of N+N structures in
Yoruba. The two major assumptions of Lexical Phonology that help account for these facts are: (a) the adoption of the stratum theory of morphology, and (b) the idea of lexical and post-lexical application of rules. The first assumption offers a way to account for the difference between Type 1 compounding and Type 2 compounding. The second assumption, on the other hand, helps to account not only for the syntactic and semantic differences, but also for the phonological differences in compound and phrasal nouns. This was achieved by separating the domains of derivation of compound nouns from that of phrasal nouns. The rules that are involved in the derivation of compound nouns are applied lexically (i.e., in the lexicon), while those that are involved in the derivation of phrasal nouns are applied post-lexically. Frevious analyses that do not take the above assumptions into consideration were found to be inadequate to account for the all the facts of N+N constructions in Yoruba. #### NOTES - 1. See Rotemberg (1978) and Mohanan (1982) for other problems associated with boundary symbols. - 2. Some phonological rules have applied to some of the examples in (28) and (29) to change only into al-, olel- etc. #### REFERENCES - Akinlabi, M. Akinbiyi. and Francis Oyebade. 1986. "Lexical and Post-lexical Rule Application: Vowel Deletion in Yoruba." To appear in <u>Journal of West African Languages</u>. - Allen, Margaret. 1978. <u>Morphological Investigation</u>. University of Connecticut doctoral dissertation. - Archangeli, Diana. 1984a. An <u>overview of the Theory</u> of <u>Lexical Phonology and Morhology</u>. MIT Working Papers in Linguistics, Vol 7: 1-16. - Aronoff, Mark. 1976. <u>Word Formation in Generative</u> <u>Grammar</u>. Cambridge, MA: MIT Press. - Awobuluyi, A. Oladele. 1964. The <u>Phonology</u> and <u>Morphophonemics of Yoruba</u>. Master's Thesis, faculty of Philosophy. Columbia University, New York. - Awoyale, J.O.Y. 1985. "Vowel Assimilation and Contraction in Yoruba: The Interface of Phonology and Syntax." University of Ilorin MS. - Bauer, Laurie. 1983. <u>English Word Formation</u>, Cambridge: Cambridge University Press. - Chomsky, Noam and Morris Halle. 1968. The Sound Fattern of English. New York: Harper and Row. - Courtenay, Karen R. 1968. <u>A Generative Phonology of Yoruba</u>. UCLA doctoral dissertation. - Folarin, Antonia Y. 1987. <u>Lexical Phonology of Yoruba Nouns and Verbs</u>. University of Kansas doctoral dissertation. - Halle, Morris and K.P. Mohanan. 1985. "Segmental Phonology of Modern English", <u>Linquistic Inquiry</u>, 16:57-116. - Kiparsky, Paul. 1982. "Lexical Morphology and Phonology", in I.S. Yang (ed.) <u>Linguistics in the Morning Calm</u>. Seoul: Hanshin. - Kiparsky, Paul. 1983a. "Word Formation and the Lexicon," in F. agemann (ed.) 1982 Mid-America Linguistics Conference Papers pp. 3-29. Lawrence, KS: University of Kansas Linguistics Department. - Kiparsky, Faul. 1983b. "Some Consequences of Lexical Phonology." MIT, MS. - Mohanan, K.P. 1982. <u>Lexical Phonotogy</u>. MIT doctoral dissertation. Distributed by the Indiana University Linguistics Club. - Mohanan, K.F. 1986. <u>The Theory of Lexical Phonology</u>. Dordrecht: Reidel. - Mohanan, K.P. and Tara Mohanan. 1984. "Lexical Fhonology of the Consonant System on Malayalam", Linguistic Inquiry 15:575-602. - Oyelaran, O.O. 1970. <u>Yoruba Phonology</u>. University of Stanford doctoral dissertation. - Fulleyblank, Douglas. 1983. <u>Tone in Lexical Fhonology</u>, MIT doctoral dissertation. - Pulleyblank, Douglas. 1986. <u>Tone in Lexical Phonology</u>. Dordrecht: Reidel. - Rotemberg, Joel. 1970. The Syntax of Phonology. MIT doctoral dissertation. - Rowlands, E.C. 1954. "Types of Word Junction in Yoruba." <u>BSOAS</u> 16:376-388. - Siegel, Dorothy. 1974. <u>Topics in English Morphology</u>. MIT doctoral dissertation. - Siertsema, Bertha. 1959. "Problems of Phonemic Interpretation II: Long Vowels in a tone Language." Lingua 8:42-64. - Ward, Ida C. 1952. <u>An Introduction to the Yoruba Larguage</u>. Cambridge: Heffner and Sons Ltd. # SOME KLAMATH-SAHAPTIAN GRAMMATICAL CORRESPONDENCES #### Noel Rude Abstract: Evidence for the genetic relationship between Klamath and Sahaptian is growing. The current list of potential Klamath-Sahaptian cognates contains core lexical material sufficient to demonstrate the validity of a genetic relationship, although many details of sound correspondence have yet to be worked out. But it is not only in core lexical material that Klamath and Sahaptian are related. The purpose of this paper is to show that these languages also share enough grammatical morphology to make a convincing case by itself. Introduction: Aoki (1962) describes the relationship within Sahaptian (between Nez Perce and Sahaptin), while Aoki (1963) provides a list of potential cognates and proposes certain sound correspondences between Klamath and Sahaptian. DeLancey et al (1986) expand the list of Klamath-Sahaptian cognates as well as suggest others in Chinookan and Tsimshian. It should be noted that this paper neither assumes nor argues for any special subgrouping of Klamath-Sahaptian within a greater Penutian phylum. Klamath maintains a three way manner distinction for stops (plain unaspirated, aspirated, and ejective), while in both Sahaptian languages there is only a two way distinction (plain stops and ejectives). At this time it is not clear whether the distinction between plain unaspirated and aspirated stops is a secondary development in Klamath or whether it was lost in Proto-Sahaptian. In the proposed Sahaptian-Klamath cognate sets, ejectives generally correspond to ejectives and nonejectives to nonejectives (with most exceptions being explainable as diminutive derivation by glottalization). Both Klamath and Sahaptian have glottalized resonants, but in Sahaptian they are generally derivable from It is with regard to the various relationships /R + ?/. between the vowels, the palatals, velars, and uvulars, and the status of the voiceless resonants in Klamath and the lateral affricates in Sahaptian that there is the least certainty. Although this paper presents sufficient data to suggest a genetic relationship between Sahaptian and Klamath, it is of course possible that some similarities could be the result of the areal spread of certain grammatical morphology. It is when taken all together, and when considered along with the many cognates in fundamental vocabulary, that the evidence for a genetic relationship becomes overwhelming. 1 Kansas Working Papers in Linguistics. Vol. 12, 1987. pp. 67-83 ## NP morphology: Kinship terms: In Sahaptian there are two kinds of kinship terms which have been called "referential" and "nonreferential". The nonreferential forms are only used in the vocative and with the possessive prefixes for 'my' and 'your'. Table 1 lists the Nez Perce forms for 'father' and 'mother', and Table 2 the equivalent forms for Umatilla Sahaptin. Most of the referential kinship terms are derived by prefixing *pi(i)- or *pe(e)-. According to Jacobs (1931:236), this kinship prefix is "clearly related to the independent third person pronoun. ... It seems a fossilized element which in most instances has no possessive signification, serving to symbolize forms that are not used for first or second person possessive." | | ABS | OBJ | ERG/GEN | voc | | |--|-----------------------------|-----------------------------------|-------------------------------------|--------|--| | 'my father' 'your father' '(his) father' | na?tóot
?im'tóot
pist | na?tóotap
?im'tóotap
pisine | na?tóotam
?im'tóotam
pisitpim | tóota? | | | 'my mother' 'your mother' '(his) mother' | ne?iic
?im?iis
pike | ne?iicep
?im?iisep
pikéene | ne?iicem
?im?iisem
pikėepim | ?iice? | | Table 1. Some Nez Perce kinship terms. | | ABS | OBJ | GEN | VOC | |--|------------------------|-----------------------------|------------------------------|------| | 'my father' 'your father' '(his) father' | natútas
tút
pšít | natūtaspa
tūtpa
pšina | natutasmi
tutmi
pšitmi | tůta | | 'my mother' 'your mother' '(his) mother' | na?ilas
?il
pč: | na?ilaspa
?ilpa
pčána | na?ilasmi
?ilmi
pčanmi | 711a | Table 2. Some Umatilla Sahaptin kinship terms. Not only do many Klamath kinship cerms have Sahaptian cognates, Klamath even employs much the same morphology.3 Just as in Sahaptian, nonvocative kinship terms prefix a bilabial stop; in the case of Klamath the unaspirated \underline{b} -. And, as a comparison of the Klamath forms in Table 3 indicates, Klamath kinship terms inflect with a similar set of case The Nez Perce ergative/genitive kinship marking suffixes. term suffix -em and the Klamath genitive suffix -am appear to be cognate. In both Sahaptian and Klamath there is a special case marking suffix for kinship terms; -ep in Nez Perce, -pa in Sahaptin, and -ap in Klamath. In Sahaptian it marks the object, and in Klamath the subject. This skewing may reflect the difference between the 3-way case marking system of Sahaptian (in which both arguments in a transitive clause are case marked [ERG and OBJ] while the subject in an intransitive clause [ABS] is unmarked for case) and the purely nominative-accusative pattern in Klamath. | | NOM | ОВЈ | GEN | voc | |--------------------|-----------------------|---------------------|-----------------------|---------| | 'father' 'fathers' | ptisap
ptisiisap | ptisa
ptisiisa | ptisam
ptisiisam | tisiip | | 'mother' 'mothers' | pk'isap
pk'isiisap | pk'isa
pk'isiisa | pk'isam
pk'isiisam | k'isiip | Table 3. Some Klamath kinship terms. The Klamath system differs from Sahaptian in that there are no possessive prefixes, and also in the mode of plural marking. In Nez Perce kinship terms are made plural by the suffix $\underline{-me}$, and in Klamath by the suffix $\underline{-i(i)s}$ (see
Table 3).⁴ NP Case marking: In both Sahaptian and Klamath NPs are marked for case. In Sahaptian the object NP suffix is <u>-*ne</u>, and in Klamath it is <u>-'as</u>. While there seems to be no equivalent of the Klamath <u>-'as</u> in Sahaptian, Sahaptian <u>-*ne</u> does have a cognate in Klamath. Demonstratives and articles in Klamath are marked for object by the suffix <u>-n</u>. Adjectives in Klamath case mark by a different set of suffixes; <u>-i</u> for nominative subject, and <u>-a</u> for object. While <u>-i</u> seems to have no cognate in Sahaptian, in Nez Perce nonderived adjectives suffix <u>-ene</u> (instead of <u>-ne</u>) for the object case. It thus appears that the case marking of adjectives with <u>-*e</u> predates the split between Klamath and Sahaptian. After the development of object marking with -ne in Sahaptian, Nez Perce continued to mark adjectives with both -e and -ne. Genitives appear to be case marked by cognate suffixes, Nez Perce <u>-nim</u>, Sahaptin <u>-nmi</u>, and Klamath <u>-'am</u>. The Sahaptin allative NP suffix <u>-kan/-can</u> reconstructs as <u>-*ke'n</u>. As Rigsby notes (<u>Sahaptin Grammar</u>, p. 44), the Sahaptin variants <u>-kan</u> and <u>-čan</u> point to an earlier vowel <u>e</u> which, when not made <u>a</u> by vowel harmony, would palatalize the <u>k</u>. In Nez Perce the form of the ablative suffix is -ix (phonemically -ik), while in both Klamath and Sahaptin it takes the form <u>-i</u> In Sahaptian the ablative suffix <u>-*i(k)</u> occurs in its simple form with the demonstratives, but with nouns it is composed of the allative -*ke'n plus -*i(k), e.g. Nez Perce -ki'nix, and Sahaptin -kni/-Eni where, once again, the alternate palatalized and non-palatalized forms reveal the earlier first vowel to have been e. In Klamath -knii means 'from, people or person from'. That the glottal stop was originally part of -*ke'n and not of -i(x) is made clear by the Nez Perce simple ablative (which suffixes to the demonstratives and the interrogative mi-) in which only -i(x)(and not -*ke'n) is suffixed, e.g. kinix 'from this', koniix 'from that', minix 'whence?'. Nez Perce -laykin and Sahaptin -laykan, both NP suffixes meaning 'near', perhaps also contain the allative element -*ke'n. The Sahaptian instrumental NP suffix is -*ki(n) (Nez Perce <u>ki</u>, Sahaptin -ki/-ki1/-kin). The Sahaptin <u>k</u> has not palatalized, perhaps because the earlier vowel was a schwa (schwa regularly became <u>i</u> in Nez Perce). This might explain the vowel in the cognate Klamath instrumental suffix <u>-tga</u> (the <u>t</u> is a locative in Klamath). <u>Derivational suffixes</u>: The most common nominalizer in Klamath is <u>-s</u>. Nez Perce also nominalizes with <u>-s</u>, and Sahaptin with <u>-s</u>, but in Sahaptian the most productive nominalizer is <u>-t</u> (<u>-t</u> is a locative in Klamath). In Klamath <u>-waas</u> derives place names (<u>waas</u> 'nest, den, burrow, home' is a nominalized <u>waa</u> 'pl. live, stay, exist'). The equivalent place name suffix in Nez Perce is <u>-niwees</u> (similarly formed from the Nez Perce copula <u>wee</u> and the nominalizer <u>-s</u>). # Pronominal morphology: 6 <u>Personal pronouns</u>: Sahaptian and Klamath share the same basic pronominal formatives from which the respective systems of personal pronouns are built (the singular forms of these are listed in Table 4). The basic formants are $\frac{*ni}{}$ for 1st person, $\frac{*mi}{}$ for 2nd person, and $\frac{*bi}{}$ for 3rd person. The pronominal element ?i, a suppletive 2nd person pronoun in Klamath, is probably cognate with the alternate 2nd person pronoun ?ée in Nez Perce. Also in Nez Perce, ?i is a kind of deictic element which is not only prefixed to the other pronouns, but to a very large number of other morphemes. In Klamath mi is the formant for most of the oblique 2nd person pronouns, and by itself means 'your'. | | Nez Perce | Northeast
Sahaptin | Warm
Springs
Sahaptin | Yakima
Sahaptin | Klamath | |---------|-------------|-----------------------|-----------------------------|--------------------|------------| |
1st | ?iin | in | ini | ink | n i | | 2nd | ?iim
?ée | 1m | 1m1 | imk | mi 'your' | | 3rd | ?ipi | p#n | pán | pánk | bi | Table 4. Personal pro ouns. Pronouns in Klamath are pluralized by <u>-at</u>, a suffix identical in form to the Klamath plural imperative (which is also <u>-at</u>): <u>naat</u> 'we', <u>?aat</u> 'you pl.', <u>baat</u> 'he/she/it'. The Nez Perce <u>?ée</u> 'you' is also pluralized by the same suffix--tx -- as marks plural imperatives: <u>?éetx</u> 'you all'. The Klamath emphatic pronouns with <u>oo</u>, e.g. <u>noo</u> 'I myself', would seem to derive from a suffixation of <u>waa</u>, defined in Barker KD as 'pl. live, stay, exist' (the sequence <u>i</u> + <u>waa</u> regularly becomes <u>oo</u> in Klamath). The Klamath suppletive gew 'my' probably derives from the proximate marker g, cf. the proximate demonstrative 'this' (Klamath gee, Nez perce kii, Sahaptin $\underline{\&i}$, and the Nez Perce 1st person clitic $\underline{-x} < \underline{-*k}$). It is possible that the $\underline{-ew}$ element of Klamath gew is related to the Sahaptin allative NF suffix $\underline{-yaw}$. Demonstratives: Nez Perce has a simple two way demonstrative system; kii 'this and yox 'that', with oblique forms kin-'this' and kon- 'that'. There is a three way system in Sahaptin; if 'this', k'way (oblique forms mostly built on kun-) 'that', and yuk (a cognate of the Nez Perce suppletive yox) 'that over yonder'. Klamath also has a three way system; you 'this' (a likely cognate of Sahaptian *kii 'this'), hoot 'that' visible, and nee 'that' invisible. The Sahaptian proximate *kin- and distal *kon- have clear Klamath cognates in ginaa 'this way' and gonii 'that way' (cf. the Nez Perce locative kine 'in this, here' and ablative koniix 'from that'). The Klamath visible hoot 'that' is possibly cognate with the Sahaptian 3rd person verbal prefix *hi-. | | Klamath | Nez Perce | Sahaptin | |-------------------------|---------|-----------|------------| | Proximate | gee | kii, kin- | či. | | Distal
Invisible, or | hoot | yox, kon- | k'way, kun | | More distant | nee | | yuk | Table 5. The demonstratives. The Klamath demonstratives have special plural forms which are found only in the oblique cases. These are formed by suffixing the pluralizer <u>-y</u> plus the objective <u>-'as:geey'as</u> 'these', <u>honky'as</u> 'those' (visible), and <u>neey'as</u> 'those' (invisible). This pluralizing suffix <u>-y</u> is probably related to the Klamath kinship pluralizer <u>-i(i)s</u>, and also to the Nez Perce plural nominative verbal suffix <u>-i(i)</u>. Interrogative and relative pronouns: The nonhuman interrogative/indefinite pronoun ('what? something') is cognate in all three languages; ?itôu in Nez Perce, tôn in Umatilla Sahaptin, and dwaa in Klamath. The human interrogative ('who? someone') is ?isii in Nez Perce and šin in Umatilla Sahaptin. 10 For the human interrogative pronoun, Klamath has \underline{kani} 'who? someone'. It is built from the Klamath relative particle \underline{ka} , which is obviously cognate with the Nez Perce relative particle \underline{ke} . The Nez Perce relative particle <u>ke</u> stands at the beginning of relative clauses and suffixes pronominal clitics in agreement with 1st and 2nd person subjects and objects within the relative clause. In Klamath <u>ka</u> also functions as a nonhuman interrogative pronoun 'which?' (cf. <u>kani</u> 'who?'), and also forms the basis of the relative pronoun which in Klamath inflects only for case; <u>kat</u> subject and <u>kant</u> object. Third person referent tracking: The 3rd person personal pronouns in Sahaptian and Klamath are all emphatic. Nonemphatic pronominal reference in both languages is accomplished by pronominal clitics. In Sahaptin nonemphatic lst/2nd person pronominal reference is obligatorily marked in all finite clauses by a system of 2nd place (Wackernagel's position) clitics. In Nez Perce a cognate system of pronominal clitics attach only to certain particles and adverbials. In both Sahaptian languages 3rd person pronominal reference is marked by three verbal prefixes. In Nez Perce these are: - 1) hi- a. 3rd person subject of an intransitive verb. - b. 3rd person subject of a transitive verb when its object is 1st or 2nd person. - 2) ?e(w)- a. 3rd person object of a transitive verb when its subject is 1st or 2nd person. - b. 3rd person genitive selected as subject of an intransitive verb. - 3) pee- 3rd person subject of a transitive verb and its 3rd person singular object. 11 Rigsby (forthcoming) describes much the same functions for the equivalent verbal prefixes (\underline{i} -, $\underline{a}(w)$ -, and $\underline{p}\underline{a}$ -) in Umatilla Sahaptin. Jacobs (1931), however, makes somewhat different observations for Northwest (Klikitat) Sahaptin. Virginia Hymes and Carol Genetti (both personal communication) note similar differences at Warm Springs. Ames (1986) provides a preliminary description based on the Jacobs collection of Klikitat texts. Perhaps it will be possible to characterize a single original function for each of these prefixes in Sahaptian, and thus also explain the seemingly unrelated syntactic distribution of Nez Perce $\underline{?e(w)}$ -. In Klamath the verb has no person markers. Instead, 3rd person arguments are referenced by a system of 2nd place clitics which are equivalent in form to the definate articles; the nominative hok and objective honk. The formant hose is related to the Klamath visible demonstrative (the nominative hoot 'that' and objective hon 'that') and is likely also cognate with the Sahaptian 3rd person verbal prefix *hi-.12 ## Verbal morphology: Stem types: In both Sahaptian languages verb stems divide into two morphological classes. In Nez Perce these are referred to as
"conjugations I and II" in Swadesh (1930), and "s-class" and "c-class" in Aoki (1970). Stems belonging to Swadash's conjugation I (or Aoki's c-class) have a final \underline{n} which surfaces only when stem final and with certain suffixes. The morphological distinction has broken down in most of the Sahaptin dialects. Sahaptin verb stems corresponding to the Nez Perce conjugation I (or c-class) Virginia Hymes (personal communication) calls "n-stems". The \underline{n} is being reanalyzed, however, as a component of certain suffixes rather than as part of the verb stem. And thus Jacobs (1931:104) lists an " \underline{n} -" and refers to it as a "grammatically inorganic glide ... appearing initially in a morphologic element". In Nez Perce "his /n/ has four allomorphs, $[\emptyset]$, [n], [ni], and [in], as in the following examples with the verb for 'speak'. 13 - 4) c'iix-c-e speak-IMPF-SG.NOM 'I am speaking' - 5) c'lixn-e speak-PST 'I spoke' - 6) c'iix<u>ni</u>-qan-a speak-HAB-PST 'I used to speak' - 7) c'iiqin speak 'Speak!' or 'I have spoken' or 'a speech' The corresponding forms for the other morphological stem class are as follows. Note that here the absence of a suffix marks only the imperative. Separate morphemes code the perfect and nominalizations. - 8) tée'mik-s-e go down-IMPF-SG.NOM 'I am going down' - 9) tée'mik-e go down-PST 'I went down' - 10) táa'mix-qan-a go down-HAB-PST 'I used to go down' - 11) tée'mix go down 'Go down!' - 12) tée'mik-s go down-IMPF 'I have gone down' - 13) tée'mik-t go down-N 'to go down, going down, a descent' According to Swadesh (1931), "One might theorize that conjugation I consists of stems ending in \underline{n} which added to \underline{c} (i.e. [§]) becomes \underline{ts} , i.e. \underline{p} in $\underline{+-ca} > \underline{p}$ its a conjugation I consists of stems ending in \underline{n} which added to \underline{c} (i.e. \underline{p} is \underline{a} arriving'). This \underline{n} + \underline{s} --> \underline{ts} is not a synchronic rule of Nez Perce phonology. It should also be noted that there are verbs with a surface stem final \underline{n} before the imperfective suffix, e.g. 14) táwxa<u>n</u>-c-a snore-IMPF-SG.NOM 'I am snoring' That Swadesh's analysis is historically accurate, however, is borne out by a comparison with Klamath. In Klamath also about half of all verb stems end in $\underline{\mathbf{n}}$, a segment which deletes in certain phonological environments. Klamath cognates of Sahaptian n-stems typically also end in $\underline{\mathbf{n}}$: - 15) NP wii(n) 'cry, weep' Kl win 'interpret a shaman's song' swin 'sing' - 16) NP wicx- adv. 'defecate' Sah &'x(n) 'defecate' Kl sq'en 'defecate' - 17) Sah wisx(n) 'sew' Kl sqen 'sew' - 18) NP -te(n) 'go in order to ...' Kl otn (allomorphs include -tan) 'on, against, attached to' (marks the semantic role of an object NP) - 20) NP -tiwe(n) associative object Sah twana 'follow, accompany' Kl dola 'with' 14 The cognate set for for 'eat' -- Klamath <u>p'an</u> (an n-stem) and Sahaptian <u>*hipi</u> (an i-stem) -- has members which are of opposite stem type. The element \underline{n} most likely has a morphological origin. I have made lists of n-stems for both Klamath and Sahaptian, and in each case a sizable percentage of n-stems are verbs of motion. This leads one to suspect that this verb stem marker $\underline{-n}$ may derive from the same source as the Klamath-Sahaptian verbal translocative $\underline{-n(a)}$ and perhaps even the objective suffix $\underline{-*n}$. There is another Klamath-Sahaptian verb final element besides \underline{n} . There are, for example, a large percentage of Nez Perce verbs which are not n-stems but which end in \underline{i} (perhaps most often a stressed 1), e.g. ?ini 'give', hani 'make', neki 'think' (cf. nek- 'carry'), talqi 'stop' (cf. the nominal tallax 'stop'), etc.). Also in Klamath, a large proportion of verbs which do not end in n end in i', e.g. cavi' 'split', dyeemi' 'be hungry', m'aasi' 'be sick, taste', yaami' 'admire', etc. Although cognate forms are not readily apparent, it is a fact that a majority of verbs in both Nez Perce and Klamath end in either n or i('). <u>Directionals</u>: In both Klamath and Sahaptian verbs can inflect with cislocative ('hither') and translocative ('thither') directional suffixes (see Table 6). The one element obviously shared by both Klamath and Sahaptian is the translocative formative <u>-*n</u>, which Jacobs (1931:198) gives as "-na, motion or direction away; indeed. A very old directive ..." | | Klamath | Northwest
Sahaptin | Northeast Sahaptin
and Nez Perce | |--------------|----------------|-----------------------|-------------------------------------| | Cislocative | -ebg | - m | -(1)m | | Translocativ | 'e -e <u>n</u> | <u>-n</u> a | -kik | Table 6. Sahaptian-Klamath directionals. Object selection: Both Sahaptian and Klamath have strategies for the selection of certain non-patient case roles for object. In each language the "new" (or "promoted") object noun is case marked as an object and its semantic case role is marked by a verbal suffix (see Rude 1986a, b, and c). In example 21 from Nez Perce the verbal suffix -?ey marks the object (?aayatona 'woman') as a benefactive object. 21) pée-?wi-?ey-s-e ?imes ?áayato-na 3.3-shoot-BEN-IMPV-SG.NOM deer woman-OBJ 'He shot a/the deer for the woman' There are two benefactive verbal suffixes in Nez Perce, <u>-?ey</u> and <u>-?eni</u>. Their occurrences are conditioned by the nature of the following aspectual suffix: <u>-?ey</u> occurs before the imperfective suffixes, <u>-?eni</u> before the past and future, etc. Cognates of one or the other of these occur variously in the Sahaptin dialects. The verbal suffix <u>-?eni</u> (Sahaptin <u>-ni</u>) is identical in form to the verb for 'give': NP <u>?eni</u>, Sah <u>ni</u>. The verbal suffix -?ey (Sah -(a)y) is not otherwise identifiable within Sahaptian. But it does have a cognate in Klamath. In Klamath the verbal suffix which marks a benefactive object is -ii, as is illustrated in example 22. 22) coy ?itbambl-<u>ii</u>-ya mna tGeewn'-a and bring them back-BEN-IND his older sister-OBJ 'And [he] brought them back for his older sister' In Klamath the verb for 'give' is <u>oy</u>. And in Klamath the phonological sequence <u>oy</u> regularly becomes <u>ii</u> when not in syllable initial position. A large percentage of Klamath verb stems and suffixes begin with either <u>e</u> or <u>o</u>, which leads one to the suspicion that these derive from old verbal prefixes. Locative or goal objects are marked in Klamath by the verbal suffix <u>-otn</u> (the allomorph <u>-tan</u> in the following): 23) coy hok w'ak'a hot-<u>tan</u>-ank lilhanks-<u>as</u> and the little coyote SG.jump-LOC-PF deer-OBJ 'And the little coyote having jumped on to the deer...' Nez Perce also has a grammatical construction identical to that in Klamath (as was illustrated in example 23), but with a noncognate verbal suffix. The Sahaptian cognate of the Klamath suffix -otn is probably -*te(n), which implies going somewhere in order to perform the action of the verb (in Sahaptin this suffix, -ta, additionally functions to mark the future). Example 24 is from Nez Perce. 16 24) konå hi-ip-<u>téen</u>-e there 3NOM-eat-GO-PST 'He went there to eat' Thus two basic Sahaptian-Klamath verbs -- 'be' in Sahaptian and 'go' in Klamath -- have been reanalyzed as verbal suffixes to mark goal objects. 25) lawtiwaa-<u>na</u> pée-tuqi-<u>twen</u>-e miyooxato-m friend-OBJ 3.3-smoke-ASSOC-PST chief-ERG 'The chief smoked with a friend' Example 26 illustrates the Klamath construction. That it derives from verb serialization with <u>c'asgaay'as dola</u> originally denoting 'accompanied Weasel' is indicated by the observation that <u>dola</u> is likely <u>dol</u> plus the indicative suffix $\underline{-a}$, and that <u>dol</u> is probably cognate with ahaptian $\underline{*tiwee(n)}$ 'accompany' (that Klamath has $\underline{1}$ here is probably due to consonant symbolism). 26) coy p'a-yeeg-a sqel c'asgaay-'as <u>dol</u>a and eat-begin-IND Old Marten Weasel-OBJ with 'And Old Marten began to eat with Weasel' Tense-aspect-modality: The Klamath system of TAM suffixes is less developed than in Sahaptian (Nez Perce being the most developed of all). While etymologies can be postulated for most morphological formatives in all three systems, this is not relevant here. Perhaps the only comment that need be made is to note the similarity in both form and function between the Klamath indicative suffix -a and the Sahaptian past suffix -*e. Another thing to note here is the similarity of the imperative in both Klamath and Sahaptian. In the Sahaptian n-stam imperatives regularly suffix nothing. Other stems, however, suffix either -*i or -*k. In Klamath -i and also -iik mark the imperative singular, while -ek is a 1st person singular hortative 'let me ...'. In Sahaptian plural imperatives suffix -*(i)tk (-(i)t plural plus the imperative -k). In Klamath the plural imperative is -(a)t. Morphological causatives: Both Sahaptian and Klamath have morphological causatives. There are two prefixal causatives in Sahaptian. *hii- and *šeep-, and three in Klamath, s-, sne-, and hes-. All the Klamath causative prefixes seem to contain a formative s-, as does also the Sahaptian *šeep-. But if Sahaptian *šeep- contains a formative *š, the origin of the eep component is at present unclear. For the Klamath causative <u>sne-</u>, it might prove insightful to compare the Klamath verb <u>neebg</u> 'happen, occur', which (assuming <u>neebg</u> contains the cislocative <u>ebg</u>) points to a possible morpheme <u>ne</u> 'do, make'. The Klamath-Sahaptian object suffix -*n(e) and verb stem marker -*n might also be related. Klemath hes- is likely a cognate of the Sahaptian causative *hii-. An alternative possibility, however, is that the Klamath causative hes- contains he-, the allomorph of the
reflexive-reciprocal which occurs before [s]. (This possibility was suggested by Scott DeLancey, personal communication.) The Klamath classificatory prefixes: Klamath verbs of motion or manipulation inflect with verbal prefixes which classify an absolutive argument (patient subject in an intransitive clause, patient object in a transitive clause). For many of these classificatory prefixes there are probable etymologies within both Klamath and in Sahaptian that belie a nominal origin. For example, Klamath c'le- "a massive shapeless obj. (such as a piece of meat)" is obviously related to Klamath c'oleeks 'meat, flesh, body' and to Nez Perce 'body', 1^{V} "a round [saliently 3-dimensional] obj." is likely connected with <u>looq</u> 'seed, core' and <u>lolp</u> 'eye' (probably a reduplication, cf. also Nez Perce <u>silu</u> 'eye', <u>si-</u> 'seeing'), qa- "a heavy or pronged object" is probably related to the Sahaptin qu 'heavy', and c'i- 'liquid in a container' might be related to Proto-Sahaptian *kewe- 'water' (but cf. also Klamath Gawam 'spring of water'). It is thus probable that the Klamath system of verbal classificatory prefixes are the result (a la Mithun 1984) of noun incorporation. However, the system may simply (or <u>also</u>) represent an extension in the use of adverbial prefixes with instrumental force which were already a part of the parent Sahaptian-Klamath language. In support of this notion is the fact that, although the Klamath classificatory refixes regularly agree with a manipulated <u>patient</u>, if an <u>instrument</u> is present in the same clause they will agree with it instead. For example, in 27 the verbal prefix ?— (saliently one dimensional) classifies the instrument (Old Marten's cane weapon), not the patient (the head which was cut off): 27) coy honk been sqel <u>?iime</u>-tga and that again Old Marten cane weapon-INSTR ?-akc'-a n'os CL-cut off head-IND head 'And again Old Marten cut off the head with [his] cane weapon' (Stern 1951) 'Heads' are classified in Klamath by the verbal prefix for saliently 3-dimensional objects, 1-: - 28) n'os maat-s ?a l-enall-a head 2PL-OBJ DECL CL-take away-IND '[He] takes away your heads' (Stern 1951) - 29) coy honkt-cgas <u>1</u>-akc'-a <u>n'os</u> and that-next CL-cut off head-IND head 'And [he] cut off the next head' (Stern 1951) The following Klamath classifiers (as listed in Barker 1963) have probable cognates in Sahaptian which are instrumental classifiers. As in Klamath, the Sahaptian morphemes are verbal prefixes. (For ex. 34-35, it may be noted that the sound correspondences between the palatals and velars in ### Klamath-Sahaptian are as yet unclear.) - 30) dv- 'act upon a slender vertical object', and doo'act upon a prone long object, a long bundle, etc.'; cf. Nez Perce tiw'e- 'with a stick or pointed object' (Aoki 1970:85), also Nez Perce tuuk'e- 'with a cane-like object' (Aoki 1970:86), Sahaptin twa- 'with a long object' (Rigsby SG:67) or 'with a sharp implement' (Jacobs 1931:155, 162). - 31) qa- 'act upon a heavy or pronged object'; cf. Nez Perce qi- 'with sticky matter' (Aoki 1970:85). Cf. also Sahaptin qu' 'heavy'. - 32) s1^V- 'act with a sawlike obj., with a toothed obj.'; cf. Nez Perce wisle- 'with implement' (Aoki 1970:86) - 33) w- 'act with a long instrument'; cf. Nez Perce we 'with chopping instrument' (Aoki 1970:86), Shahaptin wa- 'with an implement' (Jacobs 1931:158) - 34) k^v- 'act with a pointed instrument'; cf. Nez Perce cuu- 'with pointed object' (Aoki 1970:84), Sahaptin su- 'with a long object' (Jacobs 1931:155, 162). - 35) c'a- 'act on a handful of granular objs. (as sand, grain, beads, dried wokas, etc.)'; cf. Nez Perce 'ise- 'with knife (one object)' (Aoki 1970:86), Sahaptin sa- 'cut at with a knife' (Jacobs 1931:-160). # NOTES - 1 The sources for Klamath are the works of Barker, for Nez Perce those of Aoki, and for Sahaptin Jacobs (1931), Hymes (1975), Beavert and Rigsby (1975), and Rigsby (forthcoming). Most of the example sentences in Klamath are from the fieldnotes of Theodore Stern (1951), and most of the Nez Perce and Sahaptin examples are from my own fieldnotes. I wish to thank Theodore Stern for his valued comments on an earlier draft of this paper. - 2 See Jacobs (1934), Aoki (1966), Lundsgaard (1967), and Rude (1986b). - 3 Klamath kinship terms are described in Barker - (1964). Klamath <u>tis</u> 'father' and <u>k'is</u> 'mother' are probably cognate with Sahaptian <u>*toot</u> 'father' and <u>*kee</u> 'mother', with Klamath <u>k'is</u> is likely example of diminutive glottalization. For other cognate Klamath-Sahaptian kinship terms, see Aoki (1963). - 4 The Klamath kinship plural marker -i(i)s (and also the Klamath suffix -y, the pluralizer for demonstratives) may possibly be cognate with the Nez Perce plural suffix -i(i). Nez Perce -i(i) is a verbal suffix which marks plural subject agreement. Also, -i(i) is probably a component of the Jahaptian reciprocal prefix *pii-, and possibly even of the dual noun suffix -*iin. - 5 Jacobs (1931:230): "The verb root -lai- ..., into or by water, may be cognate." - 6 Besides the pronominal formatives mentioned in this section there are other relevant correspondences, such as, for example, the pronominal clitic meaning 'also, too': Nez Perce <u>-k'e</u>, Sahaptin <u>-&'a</u>, and Klamath <u>-c'is</u>. - 7 In Barker's orthography, which is employed here, the unaspirated-aspirated contrast is represented by \underline{b} , \underline{d} , \underline{g} , etc., versus \underline{p} , \underline{t} , \underline{t} , etc. - 8 The copula in Sahaptian is $\pm wee$ and in Klamath gi. Klamath gi, however, functions for both 'be' and 'do'. 'Thus Klamath gi and the Klamath verbal prefix $g^{V_{-}}$ 'go' are probably both cognate with Nez Perce kûu 'go, do'. - 9 In Sahaptin $k > \xi /$ _*i, *e. - 10 The only potential cognate in Klamath which comes to mind is the reflexive/reciprocal verbal prefix se-. - 11 Since Sahaptian *pée- marks only singular objects, a reasonable etymology is the 3rd person pronominal *bi (cf. Klamath bi) plus -ée, which in Nez Perce marks individuated objects (when suffixed to certain adverbial morphemes) and singular subjects (when suffixed to verbs). - 12 Both Klamath and Nez Perce regularly preserve *h, e.g., compare the Nez Perce verb hin 'say, tell' and adverbial prefix him- 'act with the mouth' with Klamath adverbial prefix han- 'act with the mouth' and verb hem- 'talk, speak'. Cf. also Nez Perce haacwal 'boy' and Klamath hiswags 'man, male, husband'. - 13 In Aoki's, Rigsby's, and Hyme's publications \underline{c} is used for [ts]. Since there is no contrast between [ts] and [δ] in Klamath, in the <u>Klamath</u> data in this paper \underline{c} will ## designate [8]. - 14 Further comment on this cognate set will follow in another section below. Klamath <u>dola</u> 'with' is <u>dol</u> [cognate with Sahaptian *tiween 'accompany'] plus the indicative suffix <u>-a</u>. In both Sahaptian and Klamath the sporadic alternation of <u>l</u> with <u>n</u> results from a diminutive consonant symbolism. - 15 Locative or goal objects co-occur with the verbal suffix $-(n)\dot{u}u$ in Nez Perce and -(n)awa in Sahaptin, which is constructed from the past suffix -*e plus the copula $*w\acute{e}e$ (of which Klamath waa 'pl. live, stay, exist' is the probable cognate). - 16 In Klamath the verbal suffix with the same function is $\underline{-ca}$, i.e. $\underline{p'aca}$ 'go [somewhere] to eat'. There is as yet, however, no independent evidence of a Sahaptian \underline{t} Klamath \underline{c} sound correspondence. ### REFERENCES - Ames, Taime. 1986. Sahaptin pronominal prefixes. Manuscript, University of Oregon. - Aoki, Haruo. 1962. Nez Perce and Northern Sahaptin: a binary comparison. <u>IJAL</u> 28:172-182. - ____. 1963. On Sahaptian-Klamath linguistic affiliations. IJAL 29:107-112. - . 1966. Nez Perce and Proto-Sahaptian kinship terms. IJAL 32:357-368. - 1970. <u>Nez Perce Grammar</u>. (UCPL 62.) Berkeley and Los Angeles: University of California Press. - Barker, M. A. R. 1963. <u>Klamath dictionary</u>. (UCLP 31.) Berkeley and Los Angeles: University of California Press. - __. 1964. <u>Klamath grammar</u>. (UCPL 32.) Berkeley and Los Angeles: University of California Press. - Beavert, Virginia, and Bruce Rigsby, eds. 1975. Yakima language practical dictionary. Toppenish, Washington: Consortium of Johnson O'Malley Committees, Region IV. - DeLancey, Scott, Garol Genetti, and Noel Rude. 1986. - Sahaptian-Klamath-Tsimshian cognate sets. Paper presented at the Haas Festival Conference, June 23-27, 1986. University of California at Santa Cruz. - Hymes, Virginia Dosch. 1975. (ed.) Word and phrase list of Warm Springs Sahaptin. Manuscript, Warm Springs Confederated Tribes. - Jacobs, Melville. 1931. A sketch of Northern Sahaptin grammar. <u>UWPA</u> 4:85-291. Seattle: University of Washington Press. - ____. 1934a. Northern Sahaptin kinship terms. American Anthropologist 34:688-693. - Lundsgaard, Henry P. 1967. A structural analysis of Nez Perce kinship. <u>Washington State University Research Studies</u> 35, 48-77. - Mithun, Marianne. 1984. The evolution of noun incorporation. Language 60:847-893. - Rigsby, Bruce. Sahaptin grammar. Manuscript. - Rude, Noel. 1986a. Topicality, transitivity, and the direct object in Nez Perce. <u>IJAL</u> 52:124-153. - _____. 1986b. Discourse-pragmatic context for genitive promotion in Nez Perce. Studies in Language 10:109-136. - _____. 1986c. Semantic and pragmatic objects in Klamath. Paper presented at the Haas Festival Conference, June 2327, 1986. University of California at Santa Cruz. - Stern, Theodore. 1951. Unpublished Klamath Texts and Field Notes. University of Oregon. - Swadesh, Morris. 1930. Sahaptin-Nez Perce grammatical notes. American Philosophical Society, Manuscript No. 2397 (497.3 B63c Ps la 2). Philadelphia: American Philosophical Society Library. # A NOTE ON HOPI CONSONANT GRADATION # [/id
Leedom Shaul Abstract: Residual exceptions to Heath's generalizations about i-ablaut in Uto-Aztecan languages from Hopi are examined. A -t- to -ts- alternation with shifting the final vowel of a CVCV root to <u>i</u> leaves some alternating pairs in Hopi. In Heath's (1977, 1978) reconstruction of Proto-Uto-Aztecan (PUA) verb morphophonemics, a consonant gradation is reconstructed when a final vowel of a CVCV root is ablauted to /i/. This shift $(-tV\#\ to\ -tsi\#)$ is induced by certain verb derivational suffixes (Heath 1977:32). The remaining i-ablauted verb stems in Hopi generally follow Heath's reconstruction. aptu 'adequate' hoota 'back' (noun) höta 'open it' iita 'hold it in front of self' ko'olta 'store it away' kuuta 'overturn container' kweeta 'brush it aside' kwusu 'bring it' leeta 'lay it across' maata-kna 'display it' paato 'explode' pitu 'arrive' qatu 'sit/stay/remain' uuta 'close it' wuuta 'pours it' aptsi-wta 'be equal amount' hootsi-wta 'go along zigzagging' (cf. hoota-nta 'be flexing') hötsi '1. open 2. hole' hötsi-wa 'doorway' hötsi-wta 'ajar' iitsi-wta 'be sticking out' koltsi 'shelf' (noun) kutsi-psb 'underarm' kutsi-tsanta 'take it under one's arm' kwets-ta 'move dirt' maa-kwusti 'grasp in hand' (maa 'hand') '1. bolt/bar 2. line/row' leetsi maatsi-wa 'be called/named' paatsi 'waterfall' paatsi-kna 'cause to burst' pitsi-na 'attain/seem' pitsi-wta 'reach as far as' 'life' qatsi uutsi 'closure device' uutsi-wta 'be closed in' wuts-ta 'bail it out' In these examples, either i-ablaut occurs by itself to produce nouns, or it is the consequence of one of the i-ablauting suffixes: -(i)wa 'stative', -(i)va 'desiderative' (from *-(i)pai), -(i)na 'punctual' (in Hopi, causative), and perhaps the suffix Kansas Working Papers in Linguistics. Vol. 12, 1987. pp. 85-87 $-(\underline{i})$ lti 'become'. The $-\underline{k}$ - and $-\underline{n}$ - intermediate suffixes are thematic class markers. There are a handful of exceptions to Heath's reconstruction. In two cases, we find roots with i-ablaut applied, but without a medial -t- in the input. nawus 'must' (modal) nawutsi 'take a long time' nawuts-na 'pass a long time' oopo-kna 'fill to capacity' ootso-kna 'fill up' In two other cases, it seems that i-ablaut has not been applied, even though the -ts- gradation is evident. tsővu 'elbow' (from *to 'curve + *pɨ 'participle') momtsa 'bite all over' mootsi-kna 'grip in teeth' In the first root, which has cognates in Yaqui-Mayo and Cora-Huichol (Miller 1965:#37), /t/ has become /ts/ without i-ablaut. This is also true of the example with oopo 'full' above. Momtsa points to a root moota (unattested), which must underlie mootsikna. In a single stray form, given below, i-ablaut appears in the first member of a compound noun. puwvits-tawi 'lullaby' The first member is related to $\underline{puw-va}$ 'go to sleep' (\underline{puuwi} 'sleep' with $\underline{-va}$ 'inceptive'); the i-ablauted gradation $\underline{-ts-in}$ puwvits-probably comes from $\underline{-ta}$ 'durative'. The element \underline{tawi} is the combining form of \underline{tawi} 'song'. It remains to be seen whether this residue is due to a psychological extension of the \underline{t} to $\underline{t}s$ gradation, or whether, at earlier times, the gradation was independent of i-ablaut though generally co-occurring with it, and/or consonants other than -t-could be changed to $-\underline{t}s$ -, much as final vowels */ $\frac{1}{2}$ u o a/ could change to $\frac{1}{2}$ /i/. REFERENCES - Heath, J. 1977. Uto-Aztecan Morphophonemics. <u>International</u> <u>Journal of American Linguistics</u> 43:27-36. - of American Linguistics 44:211-222. - Miller, W. R. 1965. Uto-Aztecan Cognate Sets. <u>University of California Publications in Linguistics</u> 48. #### WORD ORDER IN KLAMATH ### Karen Sundberg Abstract: Klamath, a Native American language of Oregon, has particularly "free" word order. Methods developed by Givón (1983) for the measurement of topic continuity, when applied to Klamath narrative texts, show that the position of NP's relative to the verb is not random, but determined by discourse-pragmatic factors. Word order in Klamath, a Penutian language of southern Oregon, has been described as "almost completely free" (Barker 1964:341). Barker demonstrates that major arguments within the clause can occur in all logically possible combinations. This paper will demonstrate, however, that in discourse the occurrence of NP's in pre- or post-verbal position is not random, but is heavily influenced by pragmatic factors. This paper examines the effect of the relative topicality of arguments on their position preceding or following the verb. The degree of topicality is determined using five measures of topic continuity developed by Givon (1983) and one additional measure. The data base consists of seven Klamath texts from Barker 1963: five traditional myths and two ethnographic and procedural texts, 2 altogether comprising 761 usable clauses. In this study, the position of subject, object, and locative noun phrases are analyzed as to the degree of topic continuity encoded in relation to the verb. Unstressed pronouns, though restricted to clause second position, are also analyzed for their topic continuity properties in relation to other categor-The prediction, based on the results reported in Givon 1983, that post-verbal position tends to code more highly continuous topics, and pre-verbal position more discontinuous topics, is confirmed for all noun phrase categories in Klamath. All coding categories, in turn, are seen to rank on a continuum from most continuous, the unstressed pronouns, to the least continuous, the locative NP's, as predicted by the topicality hierarchy proposed by Givon. Kansas Working Papers in Linguistics. Vol. 12, 1987. pp. 89-118 We will first briefly outline the quantitative methods for assessing topicality used in this study (for a more complete exposition of the methodology and the assumptions underlying and deriving from it, see Givon 1983; there can also be found the previous work producing the conclusions on which the predictions assumed in this paper are based). Succeeding sections will then describe the Klamath constructions which were investigated, the numerical results, and the conclusions which can be drawn about the function of word order in Klamath. #### METHODOLOGY The methodology devised by Givón (1983) for assessing relative topicality of NP's in text involves counting the number of clauses intervening between the NP and the last previous mention and next following mention of its referent in the text, and other measurements which will be described below. Five measurements described in Givón 1983 were applied to Klamath texts: the three anaphoric counts of referential distance, potential referential interference, and same vs. different subject; and two cataphoric counts of persistence and contiguity to major thematic breaks. In addition to these, a count of the number of new referents introduced into the text was made for each noun phrase category. The texts were first divided into individual constituent clauses, each containing a single finite verb. Relative clauses and tightly-bound complement clauses (i.e. those with subject coreferential to that of the main verb) were not counted as separate clauses; e.g. (1) is counted as a single clause: na:nok wic'o:L-as all fishnet-OBJ 'Then [they] all wanted to gather together the fishnet.' (26:47)³ Clauses repeated for emphasis or other stylistic reasons, as (2), were not counted as separate clauses: (2) coy sa honk ?at gena, gena, doscn'a, doscn'a and they now go, go, 'run, run 'Then they went and went, ran and ran.' Elements within quotations were not measured for topic continuity, but the quotative margin and quoted portion were counted together as a single clause. If no quotative margin was present, the quoted portion counted as an instance of subject zero-anaphora (see below) for the speaker. Occasional interruptions and background interpolations by the narrator were deleted for purposes of the study, and resumption of the narrative counted as a thematic break except when the interruption occurred clause-medially, as in: (3) coy honk⁴ cew -- dam mat cew q'ay ni and Antelope -- INT EVID Antelope NEG I s?aywakta -- kani ?a gatba know -- someone DEC arrive 'And then Antelope -- did they say Antelope? I don't know -- someone arrived.' (3:109) Thus counted the data base totalled 761 clauses. The measurements which were applied to the texts are as follows: Referential Distance (RD): To determine the referential distance (RD) between a particular token and its last reference in the preceding discourse, the number of clauses between the token and the last clause with the same referent is counted. The minimum possible value of 1 shows a referent to be maximally topical, while an arbitrary maximum value of 20 clauses shows a referent to be maximally discontinuous. Absence of a referent within direct quotation was not counted as a gap, but occurrence within quoted material was counted as occurrence. Indefinites were not subject to this measurement, as they by definition represent the first occurrence of a referent in the text. Potential Referential Interference (PRI): The number of referents occurring in the preceding 3 clauses which are semantically compatible with the predication of the referent for which counts are being made is taken as a measure of the potential ambiguity of the referent and the effect it has on the choice of coding strategy. A value of 0 the indicates no potential for ambiguity; a value of 1-3 indicates high potential for ambiguity. (This measure likewise cannot be applied to indefinites). Persistence: As a measure of importance in the discourse, the number of occurrences of the referent was counted in the 10 clauses following that in which the token occurs. For subjects, only subsequent occurrences as subject were counted; for objects and
locatives, occurrence in any tole was counted. The minimum possible value of 0 indicates low discourse importance (except for paragraphfinal occurrences); the maximum value of 10 indicates a high discourse importance of the referent. Occurrences within direct quotation were counted, while absence was not counted as a gap. As this measurement is cataphoric, it can be applied to indefinites as well as definites. Same-Subject (SS) vs. Different-Subject (DS): To determine the switch-reference functions of SV and VS patterns, the subject of the preceding clause was determined to be the same or different. And example of a SS pattern occurs in the second clause of (4); an example of DS in the second clause of (5): (4) coy detdeye:mi-pk-s papakpakkanga, and (DIST)hungry-DUR-NOM (DIST)(INT)bark around hok-t w'awk'a that-REF little coyotes 'Then, being hungry, those little coyotes barked around here and there.' (3:106) (5) ... hontba, hehji:k'a-lam-ksi. land, Hehji:k'a-GEN-place. hehji:k'a cawaltk mna wqepl'aqs-dat Hehji:k'a sitting on top his summer-house-LOC '... [it] landed at Hehji:k a's place. Hehji:k'a had been sitting on top of his summer house.' (8:2-3) Contiguity to Major Thematic Breaks: The paragraph boundaries indicated by Barker in the texts were taken as major thematic breaks for purposes of this measurement, in addition to breaks occasioned by interpolated comments by the narrator. If a referent occurred in the initial clause of a thematic unit, it was counted as paragraph initial. All other occurrences were classified as paragraph non-initial. However, if two referents were introduced in separate clauses at the beginning of a unit, both occurrences were counted as paragraph initial, as in the beginning of the story of Old Bear and Antelope: (6) wit'e:m la:b-a wewe:?as gitk. Black Bear two-OBJ children have cew 1:ab-a wewe:?as gitk. Antelope two-OBJ children have 'Black Bear had two children. Antelope had two children.' (1:1-2) Introduction of New Referents: This was a count to determine for each initial occurrence of a referent the particular order in which it was introduced. This is another type of discontinuity which overlaps somewhat with the contiguity at thematic junctures and with the referential distance. This count was applied to all noun phrase categories. #### OBJECTS OF INVESTIGATION The grammatical devices investigated in this study are unstressed third person pronouns, subject and object noun phrases, both definite and referential-indefinite, in pre- and post-verbal positions; and locative noun phrases both preceding and following the verb. As the category of zero anaphora was required in the methodology, a brief description of the phenomenon in Klamath follows. Zero Anaphora: Zero anaphora is the most frequently used subject-coding device in Klamath, and is also used for objects, though less often. The following exemplifies both subject and object zero anaphora: (7) coy sl'o:los-dat pnipno:Goga and elder twig-LOC (DIST) blow into a container 'Then [he] blew [them] into an elder twig.' (1:141) Anaphoric zeros were not measured for topic continuity but were counted as referential in determining the continuity of the categories which were measured. Unstressed Pronouns: Unlike most languages with free word order, Klamath has no obligatory agreement system. Pronouns, when they do occur, occur in clause-second position. The following examples illustrate subject and object pronouns: - (8) coy sa na:nok waytas ge:s?alca and 3pl every day go to gather ipos 'And every day they went to gather ipos.' (1:3) - (9) coy honk sa-s dom p'as se:w'a and 3p1-OBJ much food think 'And [she] thought they ate a lot.' (1:49) Klamath has no noncontrastive third person pronoun as such; instead demonstratives are used with third person anaphoric reference. (No examples of the contrastive third person pronoun occurred in the seven texts examined). In order to distinguish pronominal from other functions of the demonstratives, only demonstratives marked with the "referential" suffix <u>-t</u> were counted as tokens; an example of a third person pronominal object is: (10) coy honk honk-t poLq'ank, and that-REF having plucked, ?at no:ql'ank, coy sa p'an now having roasted, and 3pl eat 'And having plucked it, then having roasted [it], then they ate.' (8:27) ## Subject Noun Phrases Definite Subjects: Klamath also lacks an elaborate case marking system for nouns. There is no morphological subject marking, and a single object marker which marks datives obligatorily and transitive patients optionally. (Factors governing object marking will be discussed below). Subject NP's may precede or follow the verb: - (11) hehji:k'a cawaltk mna wqepl'aqs-dat Hehji:k'a sitting on top his summer-house-LOC 'Hehji:k'a had been sitting on top of his summer-house ...' (8:3) - (12) coy be:n hak hottGic'apga hehji:k'æ and again EMPH come running down off Hehji:k'a 'And again Hehji:k'a came running down.'(8:78) Often subject NP's are preceded and/or followed by a demonstrative or personal pronoun, which may modify the noun or count as a double occurrence. If these occurred on the same side of the verb, as in (13), they were counted in this study as a single occurrence: (13) coy honk hok-t c'asga:y c'igatk-damna ?ambo and that-REF Weasel fetch liquid-HAB water 'And that Weasel used to go fetch water ...' (10:8) However, if the noun and the coreferential demonstrative occurred on opposite sides of the verb, as in (14), neither was counted, as the position of the NP relative to the verb cannot be determined as one or the other: (14) ma:ns hok q'e:61, hok w'ak'a long that be absent, that Little Coyote 'And he was gone a long time, that Little Coyote.' (3:92) The small number of occurrences of this latter pattern in the texts (a total of 4) did not warrant the creation of a separate category. - (15) wit'e:m la:b-a wewe:?as gitk Black Bear two-OBJ children have 'Black Bear had two children.' (1:1) - (16) coy honk Ga:q honk kiko:cn'a and crow that (DIST) poke w. sharp instr. 'Then a crow speared them with its beak.'(2:27) All referential-indefinite subjects in the texts precede the verb, as in ex. (16). Object Noun Phrases Definite objects: There is only one object marker on nouns in Klamath, occurring always on datives and generally on animate patients of transitive verbs. 6 In this study I have treated all object-marked NP's as belonging to a single category. Object NP's occur in both pre- (17) and post-verbal (18) position: (17) coy honk ?at gaba:tis ce:, and now go to shore upon sdaynas honk sl'oGi heart that(OBJ) swallow 'And upon reaching the shore, [hei] swallowed his heart.' (3:26) (18) gmok'am'c sat'wa:ya maqlaqs-as Gmok'am'c help people-OBJ 'Gmok'am'c helped the Indians.' (26:61) As is the case with subject noun phrases, so with objects a small number of clauses (4 in the sample) occur in which coreferential elements occur on each side of the verb. Again, these were not counted. Referential-Indefinite Objects: This category can occur pre-verbally (as in ex. (15)) and, unlike referential-indefinite subjects, also post-verbally, as in: (19) wit'e:m'am'c c'aGi: Ge:s Old Bear put handful in mouth ipos 'Old Bear put a handful of ipos into her mouth,' (1:14) Locative Noun Phrases: The majority of locative NP's follow the verb, as in: (20) coy ksembli wqepl'aqs-dal' mna and take living obj. back summer-house-to his 'Then [he] took [it] back to his summer-house.' (8:25) Less often they precede, as in: (21) coy honk ?at go:s-dat dalmi and now tree-LOC look up 'Then [he] looked up in the tree,' (3:109) NUMERICAL RESULIS⁷ Topic Continuity Properties of Subjects Referential Distance: Table 1 presents the average values of referential distance for the various categories of subject NP: | | N | RD_ | |----------|-----|------| | PRONOUN | 132 | 1.30 | | VS order | 36 | 3.92 | | SV order | 89 | 7.82 | TABLE 1: Average Referential Distance (in Number of Clauses) for Subjects The categories rank predictably on a continuum from the most continuous with the lowest referential distance, the PRO category, to the least continuous with the highest average RD value, the pre-verbal full NP subjects. The value for post-verbal full NP subjects ranks approximately halfway between the others, tending to code topics of higher continuity than the SV category, but not so high as the more continuous PRO category. In Table 2, the variation of tokens within each category is presented: | no. of | PF | 10 | | VS | S | V | |----------------|-----|-------|----|-----|-----|----| | <u>clauses</u> | N | 8 | N | - 8 | N | 8 | | | | | | | | | | 1 | 108 | 82 | 18 | 50 | 34 | 38 | | 2 | 11 | 08 | 7 | 19 | 9 | 10 | | 3 | 5 | 04 | 3 | 08 | 5 | 06 | | 4 | 3 | 02 | 1 | 03 | 3 | 03 | | 5 | 3 | 02 | 1 | 03 | 1 | 01 | | 6 | 1 | 0.7 | | | 4 | 05 | | 7 | | | 1. | 03 | 1 | 01 | | 8 | | | 1 | 03 | | | | 9 | 1 | 0.7 | | | 1 | 01 | | 10 | | | | | 2 | 02 | | 11 | | | | | | | | 12 | | | | | 3 | 03 | | 13 . | | | | | | | | 14 | | | | | | | | 15 | | | | | | | | 16 | | | | | 1 | 01 | | 1 7 | | | 1 | 03 | ~ - | _ | | 18 | | | | | | | | 19 | | | 1 | 03 | | | | 20+ | | | 2 | 06 | 25 | 30 | | | | ····· | | | | | | Totals | 132 | | 36 | | 89 | | TABLE 2: Percent Distribution of Referential Distance within Subject Categories 82% of all occurrences of PRO subjects are seen to cluster at the 1 clause range; 77% of all VS occurrences in the 1-3 clause range, while the SV category shows clustering at the two extreme ends of the scale, with 64% occurring within 1-7 clauses, and 30% showing maximal RD at the 20+ clause range. Potential Referential Interference: The average values for the number of potentially interfering referents in the preceding three clauses are recorded in Table 3: | | N | PRI | |-----|-----|------| | PRO | 132 | 0.40 | | vs | 36 | 0.86 | | sv | 89 | 1.02 | TABLE 3: Average Potential Referential Interference for Subjects These results again follow the predicted pattern, with the PRO category
having the least potential for ambiguity, and therefore coding more continuous referents than the VS category, which in turn has fewer interfering referents than the SV category, the SV ordered NP's again coding topics with the lowest degree of continuity. Table 4 presents the distribution of potential interference across the categories, i.e. the percentage of the total number of pronominal, post-verbal, and pre-verbal subjects for which there could be found in the preceding 3 clauses 1,2, or 3 distinct referents which could plausibly be interpreted as the subject of the clause under consideration: | PIR | P | RO | 7 | 7S | S | V | |-----|----|------|----|----|----------|---------| | | N | 8 | N | 8 | <u> </u> | <u></u> | | 0 | 80 | 61 | 10 | 28 | 18 | 20 | | 1 | 51 | 39 | 21 | 58 | 53 | 60 | | 2 | 1 | 0.75 | 5 | 14 | 16 | 18 | | 3 | | | | | 2 | 02 | | 4+ | | | | | | | TABLE 4. Percent Distribution of Tokens with 1, 2, and 3 Potentially Interfering Referents (PIR) Preceding Three Clauses We see that the highest percentage of pronouns (61%) have no interfering referents in the preceding clauses; the majority of full NP subjects in both VS and SV patterns have one interfering referent, with the SV category showing a slightly higher percentage of both 1 and 2 interfering referents than the VS category, as well as having the only tokens with 3 such interfering referents. Persistence: The results for this measurement are given in Table 5: | | N | Persistence | |--------------|-----|-------------| | PRONOUN | 132 | 2.13 | | VS DEFINITE | 36 | 1.36 | | SV DEFINITE | 89 | 1.98 | | VS REF/INDEF | 0 | N/A | | SV REF/INDEF | 15 | 0.53 | TABLE 5: Average Persistence (in Number of Clauses) across Subject Categories As a measure of discourse importance, the categories are ranked differently than for the anaphoric measures; pronouns show the highest persistence, the SV/DEF category persists longer than the VS/DEF category, while the REF-INDEF category (all SV) decays most rapidly in the discourse register. The average values obtained for the definite categories reflect their position within thematic units: pronouns nearly always occur in paragraph medial and final clauses, and, being the most continuous category, (as reflected in the results for RD and PRI), are most likely to be a major component in long equi-subject clause chains. The SV category, more often found in paragraph initial clauses, is most likely to initiate such chains, the two categories together tending to persist throughout the thematic unit. The VS category encodes less continuous referents than the PRO category, and rarely occurs in paragraph initial clauses (which are more typically SV), and so tends to persist for a shorter duration than either the PRO or SV categories. All referential-indefinite subject NP's occur in the pre-verbal position, this category having by far the lowest persistence. This reflects the tendency in Klamath and other languages (cf. Givón 1983) to introduce major topics as definites or objects, and highly unimportant referents, which decay almost immediately, as indefinites. The distribution within categories is presented in Table 6: | no. of | PF | RO | V | 'S | 5 | v | SV-RF | F/INDEF | |-----------------------|-----------------------|----------------------------|-------------------|----------------------|---------------------|----------------------|-------------|----------------| | clauses | N_ | <u>&</u> | N | | N | - 8 | N | 8 | | 0
1
2
3 | 38
35
19
12 | 29
27
14
09 | 17
8
4
3 | 47
22
11
08 | 30
22
11
8 | 34
25
12
09 | 9
4
2 | 60
27
13 | | 4
5
6
7
8 | 7
6
4
3
2 | 05
05
03
02
02 | 1
1
 | 03
03
03 | 8
2
2
2 | 09
02
02
02 | | | | 9
10+ | 6 | 05 | 1 | 03 | 4 | 04 | | | | Totals | 132 | | 36 | | 89 | | 15 | _ | TABLE 6: Percent Distribution of Persistence within Subject Categories At least 70% of the tokens in each category occur in the 0-1 clause range, with the REF/INDEFINITE category having 100% of its tokens within this range; the VS category having 80%, the SV category 71%, and the PRO category 70%, with the largest number of tokens in the 3-10+ clause range. Same-Subject vs. Different Subject: The relative distribution of SS and DS occurrences for the definite categories is presented in Table 7: | | SS | | DS | | TOTAL | | |-------|-----|----|-----|----|----------|-----| | | N | ક | N | 8 | <u> </u> | | | PRO | 91 | 69 | 41 | 31 | 132 | 100 | | Vs* | 19 | 53 | 17 | 47 | 36 | 100 | | sv* | 21 | 24 | 68 | 76 | 89 | 100 | | TOTAL | 131 | 51 | 126 | 49 | 257 | 100 | TABLE 7: Relative Distribution of SS vs. DS Occurrences within Subject Categories *Definite NP's only As expected, the PRO category shows the highest ratio of SS to DS occurrences, (69% vs. 31%), the VS category an intermediate ration (53% vs. 47%), and the SV category the lowest ratio (24% vs. 76%). As yet another measure of topic continuity, the categories rank in the same order as in the RD and PRI measurements, with pronouns showing the highest degree of continuity to the preceding clause, VS ordered NP's the next highest, and SV ordered NP's the lowest degree, i.e. the most highly discontinuous to the preceding clause. Contiguity to Major Thematic Breaks: Table 8 presents the relative distribution of occurrences at thematic junctures as opposed to thematic continuations for each category: | | BREAK | | CONTINUATION | | TOTAL | | |--------|-------|--------------|--------------|----|-------|---------| | | N | <u>&</u> | N | 8 | N | <u></u> | | PR.O | 9 | 07 | 123 | 93 | 132 | 100 | | VS-DEF | 7 | 19 | 29 | 81 | 36 | 100 | | SV-DEF | 48 | 54 | 41 | 46 | 89 | 100 | | VS-R/I | 0 | | ,0 | | 0 | | | SV-R/I | 1 | 07 | 14 | 93 | 15 | 100 | | TOTAL | 65 | 24 | 207 | 76 | 272 | 100 | TABLE 8: Relative Distribution of Contiguity to Thematic Break vs. Thematic Continuation within Subject Categories As noted above, the great majority of PRO occurrences (93%) are in paragraph non-initial clauses; to a somewhat lesser extent this distribution is replicated by the VS category, with 81% of its tokens in non-initial clauses. In contrast, over half the SV tokens (54%) are in paragraph <u>initial</u> clauses. Again, the PRO category is shown to be the most continuous, the SV category the least continuous, and the VS category ranking between the two. Almost all of the referential-indefinite NP's (93%) occur in paragraph non-initial clauses. This correlates with the results obtained for the persistence measurement: as highly unimportant referents, they are unlikely to initiate equi-topic chains; rather, they are satellite topics which are most often introduced in the middle or toward the end of the thematic unit, decaying almost immediately in the discourse. # Topic Continuity Properties of Objects Referential Distance: Table 9 presents the average values for referential distance for the definite object categories: | | | RD | |----------|----|------| | PRONOUN | 44 | 1.70 | | VO order | 45 | 6.04 | | OV order | 30 | 9.97 | TABLE 9: Average Referential Distance (in number of clauses) for Objects As with the subject categories, these are ranked as expected on a continuum form the most continuous, the PRO category, to the least continuous, the OV category, with the VO category intermediate between the other two. The distribution within categories is given in Table 10: | no. of | PR | .0 | | vo | 0 | V | |---------|----|----|----|--------|------------|------| | clauses | N | 8 | N | 8 | N | - કૃ | | | | - | | | | | | 1 | 33 | 75 | 15 | 33 | 10 | 33 | | 2 | 5 | 11 | 11 | 24 | 3 | 10 | | 3 | 1 | 02 | 1 | 02 | | | | 4 | 2 | 05 | 2 | 05 | 1 | 03 | | 5 | 1 | 02 | 3 | 07 | 1 | 03 | | 6 | | | ĺ | 02 | | | | 7 | | | | | | | | 8 | 2 | 05 | | | | | | 9 | | | | | 2 | 07 | | 10 | | | 3 | 07 | | | | 11 | | | | | | | | 12 | | | | | • • | | | 13 | | | 1. | 02 | | | | 14 | | | | | | | | 15 | | | | | ' | | | 16 | | | | | 1 | 03 | | 17 | | | | | • - | | | 18 | | | | | | | | 19 | | | | | | | | 20+ | | | 8 | 19 | 12 | 40 | | TOTALS | 44 | | 45 | _ 1,3/ | 3 0 | | TABLE 10: Percent Distribution of Referential Distance within Object Categories 75% of all PRO occurrences are within the 1 clause range. Seventy-one percent of the VO occurrences are between 1-5 clauses, with 19% at the 20+ clause range. The OV category, like SV, exhibits clustering at the two extreme ends, with 43% in the 1-2 clause range, and a relatively high 40% at the 20+ clause range, indicating that objects as well as subjects are most likely to be introduced or reintroduced in pre-verbal position, as will be demonstrated further below. Potential Referential Interference: Tables 11 and 12 present the average values for potential interference and the distribution within the definite object categories: | | N | PIR | |-----|----|------| | PRO | 44 | 0.25 | | vo | 45 | 0.22 | | ov | 30 | 0.70 | TABLE 11: Average Potential Referential Interference for Objects | PIR | PRO | | ۷o | | OΔ | | |-----|-----|-----|----|----|----|----| | | N | - 8 | N_ | 8 | N | ક | | 0 | 34 | 77 | 35 | 78 | 14 | 47 | | 1 | 9 | 20 | 10 | 22 | 11 | 37 | | 2 | 1 | 02 | | | 5 | 17 | | 3+ | | | | | | | TABLE 12: Percent Distribution of Tokens with 1 or 2 Potentially Interfering Referents in (PIR) Preceding Three Clauses Both the pronouns and the VO ordered NP's show no interfering referents in the preceding 3 clauses. The average value for the OV category is higher, with 54% of the tokens having 1 or 2 interfering referents in the preceding 3 clauses. The PRO and VO categories, then, tend to code more continuous referents, while the OV category, the most discontinuous, is the preferred order in potentially ambiguous predications. Persistence: Table 13 presents the average values of persistence for the object categories: | | N_ | <u>Persistence</u> | |--------------|----|--------------------| | VO REF/INDEF |
15 | 0.27 | | OV REF/INDEF | 27 | 1.22 | | PRONOUN | 44 | 1.36 | | OV DEFINITE | 45 | 1.60 | | VO DEFINITE | 30 | 2.80 | TABLE 13: Average Persistence (in Number of Clauses) across Object Categories The VO-ordered definite NP's show the highest average value; this category thus tends to code both highly continuous and important referents, whereas the OV-ordered definite NP's code discontinuous referents which decay more quickly in the discourse register. The PRO category has a relatively low persistence, as this category is not used to code new topics, and is most often found in paragraph non-initial clauses. The majority of referential-indefinite objects occur in the OV order, and this category has a lower persistence than the definite categories, indicating the relative unimportance of the topics encoded by them. Lowest of all, however, is the VO ordered referential-indefinite category, which nearly always constitutes unique mention in the discourse. These are extremely unimportant referents, the action of the verb itself usually being the most salient in the predication, thus tending to precede the object, as in ex. (22): (22) coy honk ?at not'o:t'le:Gi, and now throw round obj. across, waGe:nha cacga:lam maybe pine cone 'And then [he] threw [something] across, maybe a pine cone.' (1:130) The distribution within categories is recorded in Table 14: | no. of | VO | 2/% | OV- | -R/I | P | RO | ov- | DEF | VO- | -DEF | |----------------|----|-----|----------|------|----|-----|-----|-----|-----|------| | <u>clauses</u> | N | _ % | <u> </u> | 8 | N | - 8 | ^ | 8 | N | | | 0 | 12 | 80 | 13 | 48 | 20 | 45 | 13 | 43 | 18 | 40 | | 1 | 2 | 13 | 4 | 15 | 12 | 27 | 6 | 20 | 5 | 11 | | 2 | 1 | 07 | 4 | 15 | 3 | 07 | 4 | 13 | 3 | 07 | | 3 | | | 3 | 11 | 3 | 07 | 1 | 03 | 3 | 07 | | 4 | | | 3 | 11 | 3 | 07 | 3 | 10 | 2 | 04 | | 5 | | | | | | | 2 | 07 | 3 | 07 | | 6 | | | | | 1 | 02 | | | 3 | 07 | | 7 | | | | | 1 | 02 | | | 3 | 07 | | 8 | | | | | 1 | 02 | | | 3 | 07 | | 9 | | | | | | | 1 | 03 | • • | | | 10+ | | | | | | | | | 2 | 04 | | Totals | 15 | | 27 | | 44 | | 30 | | 45 | | TABLE 14: Percent Distribution of Persistence within Object Categories Seventy-two percent of the PRO category shows a low persistence in the 0-1 clause range; the majority of the OV-DEF category (76%) occurs in the 0-2 clause range; and the VO-DEF category again shows the greatest persistence, with 75% distributed in the 0-5 clause range and the only tokens having the maximum persistence of 10+ clauses. Eighty percent of the VO-REF/INDEF category decays immediately at 0 clauses, and 78% of the OV-REF/INDEF NP's occur in the 0-2 clause range. The REF/INDEF categories also have the least dispersed distribution, with no tokens occurring beyond 2 clauses and 4 clauses, respectively. ## Topic Continuity Properties of Locatives Referential Distance: The results for this measurement are recorded in Tables 15 and 16: | | N | RD | |----------|----|-------| | V-LOC NP | 30 | 10.93 | | LOC NP-V | 9 | 17.55 | TABLE 15: Average Referential Distance (in number of clauses) for Locative NP's | no. of | V-LOC | NP | LOC | NP-V | |----------------|-------|-----|-----|-----------| | <u>clauses</u> | N | - 8 | N | - 8 | | 1 | 5 | 17 | | | | | 2 . | 07 | | | | 2
3 | 1 | 03 | | | | 4 | 3 | 10 | | | | 5 | | | | | | 6 | 1 | 03 | | | | 7 | | | | | | 8 | 2 | 07 | | | | 9 | 2 | ۳0 | 2 | 22 | | 10 | 1 | 03 | | | | 11 | | | | | | 12 | | | | | | 13 | | | | | | 14 | 1 | 03 | | | | 15 | | | | | | 16 | | | | | | 17 | | | | | | 18 | | | | | | 19 | | | | | | <u> 20+</u> | 12 | 40 | 7 | <u>78</u> | | TOTALS | 30 | | 9 | | TABLE 16: Percent Distribution of Referential Distance within Locative NP Categories The majority of locative NP's are post-verbal, showing lower referential distance. A smaller number of locatives occur in pre-verbally; most of these are highly discontinuous, first-mention referents, as can be seen from their distribution in Table 16. The VO occurrences show a more scattered distribution throughout the 1-20 clause range, indicating the somewhat greater continuity of this category, although the locative NP category as a whole is low in topicality as compared to the subject and object categories. Persistence: Tables 17 and 18 present the average values for persistence and their distribution within the locative NP categories: | | <u> </u> |
Persistence | |----------|----------|-----------------| | V-LOC NP | 30 | 0.67 | | LOC NP-V | 9 | 0.22 | TABLE 17: Average Persistence for Locative NP's | no. of | V-I | OC | LOC | - V | |---------|-----|-----|-----|-----| | clauses | N | ક | N | 8 | | 0 | 18 | 60 | | 78 | | 1 | 9 | 30 | ņ | 22 | | 2 | 1 | 03 | | | | 3 | | | | | | 4 | 1 | 03 | | | | 5 | 1 | 0.3 | | | | 6 | | | | | | 7 | | | • | | | 8 | | | | | | 9 | | | | | | 10+ | | | | | | TOTALS | 30 | | 9 | | TABLE 18: Percent Distribution of Persistence within Locative NP Categories The majority of occurrences for both the V-LOC and LOC-V orders are shown to have no persistence; the V-LOC, however, contains 30% which persist for one clause, and a few tokens which persist for 2-5 clauses. Therefore, although the locative NP category in general tends to code relatively unimportant referents, the more important of these occur post-verbally, in the more continuous order. Introduction of New Referents into the Discourse: Table 19 presents the number of first-mention referents occurring in the post-verbal and preverbal order for each NP category: | | V NP | | NP V | | TOTAL | | |---------------|------|-------|------|-----|-------|---------| | | N | - 8 | N | - 8 | N | ક | | SUBJECT | | | | | | | | DEFINITE NP | 1 | 03 | 28 | 97 | 29 | 100 | | REF/INDEF NP | 0 | | 11 | 100 | 11 | 100 | | TOTAL SUBJECT | 1 | 02 | 39 | 98 | 40 | 100 | | OBJECT | | - 101 | | | | ******* | | DEFINITE NP | 7 | 35 | 13 | 65 | 20 | 100 | | REF/INDEF NP | 12 | 32 | 25 | 68 | 37 | 100 | | TOTAL OBJECT | 19 | 33 | 38 | 67 | 57 | 100 | | LOCATIVE | 10 | 59 | 7 | 41 | 17 | 100 | TABLE 19: Introduction of New Referents into Discourse 1, 1 Ninety-eight percent of the new subject NP's, both cofinite and referential-indefinite, are introduced in preverbal order, this being another strong indication of the discontinuity of the referents expressed in that order. For the two object categories, 67% are also introduced in pre-verbal order; again a measure of the discontinuity of that order, though to a lesser extent for objects. locative NP's, numerically more referents are introduced in post-verbal position (59%); however, as the great majority of all locative NP's occur in this order, this amounts to only 33% of all the post-verbal NP's, whereas the number of firstmention referents amounts to 78% of all pre-verbal NP's. Pre-verbal order, then, is the preferred mode for introducing new referents of all major case roles into the discourse. Word Order Distribution: The distribution of the NP categories in the pre-verbal and post-verbal orders is summarized in Table 20: | 36
0 | 29 | N
89 | %
71 | N
125 | 100 | |---------|----------------------|----------------------------------|---|---|---| | | 29 | 89 | 71 | 125 | 100 | | | 29 | 89 | 71 | 125 | 100 | | 0 | | | | | 100 | | | | 15 | 100 | 1.5 | 100 | | 36 | 26 | 104 | 74 | 140 | 100 | | | | ··· | | | | | 45 | 60 | 30 | 40 | 75 | 100 | | 15 | 36 | 27 | 64 | 42 | 100 | | 19 | 33 | 38 | 67 | 57 | 100 | | 30 | 77 | 9 | 23 | 39 | 100 | | | 36
45
15
19 | 36 26
45 60
15 36
19 33 | 36 26 104
45 60 30
15 36 27
19 33 38 | 36 26 104 74
45 60 30 40
15 36 27 64
19 33 38 67 | 36 26 104 74 140 45 60 30 40 75 15 36 27 64 42 19 33 38 67 57 | TABLE 20: Distribution of Word Order Here the distribution across the major cases is surprising with respect to the general tendencies exhibited by the major case-roles in the results above, as will be discussed further in the last section of this paper. The pre-verbal order, demonstrated to be the <u>least</u> continuous both within and across categories in terms of all 6 measurements, has the highest percentage of subject NP's, the most continuous case-role on the topicality hierarchy, and the lowest percentage of locative NP's, the least continuous case-role on the topicality hierarchy, with the object NP's ranking midway between the two. The reverse is true for the post-verbal order, demonstrated above as the more continuous order. For the subject categories, this skewed distribution results in part from the greater functional load of the SV order: it is used for introducing and re-introducing referents into the texts, in potentially ambiguous predications, following DS clauses, and at the start of thematic units. The VS order, on the other hand, is most often used when none of the above conditions are present, i.e. when the referent is predictable and expected. Furthermore, use of the VS order is complemented by the use of zero-anaphora and unstrassed pronouns in coding more continuous referents, thus decreasing its overall frequency of occurrence. There are more discourse environments in which the pre-verbal, SV, order is the preferred order for coding referents, and this accounts for the greater number of occurrences of SV order. For locative NP's the distribution is explained by the relative continuity within the category. As we have seen, the V-LOC order codes more highly continuous locative NP's than the LOC-V order. In fact, 60% of the occurrences had been previously mentioned, and 40% were seen to persist for at least 1 clause, as compared to only 22% of previously mentioned referents in the LOC-V category, and 22% which showed an persistence whatever. The greater number of post-verbal locative NP's, then, is due to the greater number of
continuous referents within that category. Table 21 shows the distribution of major word order patterns in transitive clauses containing two NP arguments. 113 | WORD ORDER | no. of occurrences | |------------|--------------------| | svo | 7 | | sov | 5 | | vso | 2 | | ovs | 1 | | osv | 0 | | vos | 0 | TABLE 21: Distribution of Word Order Patterns As can easily be seen, this type of clause is extremely rare in Klamath, as NP's are the least frequent coding device for subjects. The small number of occurrences in any of the orders does not warrant establishing for Klamath a basic word order in the sense of Greenberg (1966), as is the case for many other free word order languages (cf. Mithun to appear). Animacy: Klamath shows the expected correlation between case role and the percentage of animate vs. inanimate topics, as presented in Table 22: | | ANIMATE | | INAN | IMATE | TOTAL | | | |----------|---------|----|----------|-------|-------|-----|--| | | N | 8_ | <u> </u> | 8 | N | - ક | | | SUBJECT | 135 | 96 | 5 | 04 | 140 | 100 | | | OBJECT | 61 | 52 | 56 | 48 | 117 | 100 | | | LOCATIVE | 1 | 06 | 16 | 94 | 17 | 100 | | TABLE 22: Percent of Animate vs. Inanimate NP's in the Major Case-role Categories Subjects are overwhelmingly animate, reflecting the topical importance of the referents encoded as subject; objects are roughly equally divided between animate and inanimate, and locatives are nearly always inanimate, indicating the relative unimportance of the topics expressed as locative NP's. As will be discussed below, the results obtained for animacy correlate closely with those obtained for both the Persistence and PRI measurements. #### DISCUSSION RD and topic continuity within and across case-roles: The average values of referential distance within the major case roles are repeated below for convenience: | | SUBJ | OBJ | LOC | |------|------|------|-------| | PRO | 1.30 | 1.70 | | | V-NP | 3.92 | 6.04 | 10.93 | | NP-V | 7.82 | 9.97 | 17.55 | Two parallel tendencies in the coding of the topicality of referents are evident in these results: within case roles, the grammatical devices can be ranked from the most to the least continuous as follows: ## (23) PRO > V-NP > NP-V and <u>across</u> case-roles, the following continuum is evident, following the same gradient of topic continuity: ## (24) SUBJECT > OBJECT > LOCATIVE This gradation in terms of topic continuity of both case roles and grammatical categories confirms the predictions resulting from the studies in Givón 1983. Within the case roles, pronouns clearly code the most continuous referents, post-verbal NP's code referents of intermediate continuity, and preverbal NP's clearly code the least continuous referents, therefore the most inaccessible to the speaker and hearer. Across case roles, subjects overall code the most continuous topics in terms of referential distance, objects code topics of intermediate continuity, and locatives referents of low continuity in the preceding discourse. In Tables 23 and 24, the degree of topic continuity encoded by the grammatical devices and the case roles, respectively, is expressed as the percentage of tokens in each category having a referential distance of 1-2 clauses, the range showing maximal continuity of referents. In Table 23, 89% of the PRO category is shown to have a low RD of 1-2 clauses; 53% for the entire post-verbal category, and 44% for the entire pre-verbal category: | T | OTAL S | SAMPLE
% | RD of 2.0 N | or less | |------|--------|-------------|-------------|---------| | PRO | 176 | 100 | 157 | 89 | | V-NP | 111 | 100 | 58 | 52 | | NP-V | 128 | 100 | 56 | 44 | TABLE 23: largentage of Tokens of each Type with RD of 2.0 or Lower In Table 24, the major case-roles are similarly ranked, with 73% of all subjects having a low RD of 1-2 clauses, 65% of all objects, and only 18% of locatives: | T | OTAL
N | SAMPLE
% | RD of 2.0 | or less | |------|-----------|-------------|-----------|---------| | SUBJ | 257 | 100 | 187 | 73 | | ОВЈ | 119 | 100 | 77 | 65 | | LOC | 39 | 100 | 7 | 18 | TABLE 24: Percentage of Tokens in each Case-Role with RD of 2.0 or Lower PRI, Animacy, and Topic Continuity: The percentage of tokens within the subject- and object-marking categories as a whole having no potential for ambiguity is presented in Table 25: | Т | OTAL
N | SAMPLE
% | PRI of | 0.00
% | |------|-----------|-------------|--------|-----------| | PRO | 176 | 100 | 114 | 65 | | V-NP | 81 | 100 | 45 | 56 | | NP-V | 119 | 100 | 32 | 27 | TABLE 25: Percentage of Subject or Object Tokens with PRI Value of 0 This distribution reflects the hierarchy in (23) above: the PRO category, having the highest percentage of non-interference, is also the most continuous category with respect to the previous discourse. The post-verbal category shows a moderate potential for ambiguity, and thus an intermediate degree of continuity, with nearly half of its tokens showing a PRI value of greater than 0, while the pre-verbal category clearly shows the lowest degree of non-interference from competing referents. As the potential for ambiguity within the clause increases, the more likely it is that the referent will be decoded in the pre-verbal order: to increase the ease of recoverability of the referent, it is fronted in the clause, making it more salient in the discourse. Across the subject and object case roles, the relative values of PRI do not follow the hierarchy in (24) as to RD value: subjects consistently have a higher PRI than do objects. Although seemingly unexpected in terms of the lower RD of the subject categories, this is a direct result of the distribution of animates in the major case roles, a measure of the topical importance of the referents (Givon 1983). As seen in Table 22, 96% of all subject NP's are animate; the potential for ambiguity in the predication is then greater, as ambiguity results from shared semantic compatibility with the verb, a major feature of which is animacy. The object NP's, on the other hand, contain a large portion of inanimates (48%), and these do not compete directly with the majority of the verbal predications. Thus the PRI for objects is naturally lower than for subjects. Topical importance, animacy, and persistence of referents: As mentioned above, the distribution of animate vs. inanimate referents in the major case roles is a more or less direct measurement of the topical importance encoded by the case roles. From Table 22, the continuum presented in (24), repeated below, for topic continuity can be reproduced with reference to discourse importance, as measured by the percentage of animates within the case roles, with 96% animates for subjects, 52% for objects, and 6% for locatives: ## (24) SUBJECT > OBJECT > LOCATIVE Discourse importance is also measured in terms of the persistence of the referent in the subsequent discourse. Although the results obtained for the subject categories cannot be directly compared with those of the object and locative categories, due to the differences in the methodology, the values obtained for these two cases are shown to follow (24), with object outranking locative in topical importance. The object categories consistently show higher values of persistence than do the locative categories (Table 13), thus coding more topically important referents. The two ordering patterns, V-NP and NP-V, discourse importance is scaled as for topic continuity, with V-NP outranking NP-V. The postverbal order codes the more continuous <u>and</u> important topics than the pre-verbal order. Of lowest topical importance are the referential-indefinite categories for both subjects and objects. For subjects, these are all in pre-verbal position; within the object categories, the postverbal order codes extremely unimportant referential-indefinites which die out immediately in the register, while the pre-verbal order codes the relatively more salient referential-indefinite objects. The subject-marking categories were measured for persistence as subject only. The results obtained correlate to some extent with the positioning of the referent in the thematic unit, though not exactly as predicted in Givon 1983. Pronouns show the highest persistence, though they occur overwhelmingly ir paragraph non-initial clauses (93%). As discussed above, this results from their being a major component in equi-subject chains. The post-verbal category shows the lowest persistence, as expected for paragraph non-initial occurrences. The persistence of the pre-verbal category is close to that of the PRO category, a relatively high average value as expected for theme-initial occurrences, the initiators of equisubject chains. SS vs. DS, Thematic Continuity, and Continuity of Subjects: The hierarchy of continuity for the grammatical devices expressed in (23) is supported within the subject-marking categories by the additional measures of SS vs. DS and contiguity to thematic junctures. The largest percentage of both SS and thematic non-initial occurrences are in the most continuous category, the unstressed pronouns. The VS-ordered NP's again rank as intermediary, and the least continuous category, the SV-ordered NP's, contain the smallest percentage of both SS and thematic non-initial occurrences; thus occurring more often in the highly discontinuous environments of theme-initial clauses and following DS clauses. Referential-indefinites, the maximally discontinuous category by definition, has the bulk of its tokens occurring in paragraph <u>non</u>-initial clauses. As discussed above, this category codes extremely unimportant referents, and for this reason is highly unlikely to occur paragraph-initially at the start of equi-subject chains. A Direct Measure of Topic Discontinuity: The Entry of Referents into the Register: The pre-verbal order is the highly preferred order for introducing referents across all case roles. The entry of a referent into the register is the most discontinuous function in
terms of topic continuity, and this strongly confirms the pre-verbal order as the most discontinuous of all grammatical devices. As can be seen by the total number of new topics for each case role (Table 19), referents are most often introduced into the register as objects (N=57) and least often as locatives (N=17). First mention referents in the subject role (N=40) are intermediate. Pragmatic Functions of Word Order in Klamath: Word order in Klamath is demonstrated to be pragmatically controlled, with the post-verbal order coding more highly continuous referents, and the pre-verbal order coding more highly discontinuous referents across the major case roles, thus confirming the predictions outlined in Givon 1983. Several functions determine the relative continuity of the two orders: for subjects, the pre-verbal order is used most often for entry and re-entry of referents into the discourse; for potentially ambiguous predications, to aid in the recoverability of the referent by increasing its saliency in the discourse, in switching reference from the preceding clause, and at the sites of thematic junctures. The post-verbal order occurs in conjunction with the pronouns in the absence of the above conditions. For objects and locatives, the pre-verbal order is also used more often for introducing and re-introducing referents, and, for objects, in the presence of interfering referents in the preceding discourse. The post-verbal position for the two non-subject cases is used to code the most continuous referents, as well as the more topically important referents which persist in the subsequent discourse. Referential-indefinites for both subjects and objects tend to precede the verb, unless they are extremely unimportant in the discourse, in which case, for objects, they occur in post-verbal position, typically as an afterthought construction. Word order in Klamath is syntactically free; but as a general rule, unpredictable, potentially ambiguous information is fronted in the clause, thereby increasing its accessibility in the discourse. #### NOTES There are other problems of Klamath word order which will not be dealt with in this paper, most notably the fact that noun modifiers occasionally occur on the opposite side of the verb from their head, as in the following example from Barker 1964:315: nanqa ?a de:Wi wokas p'aLa-tdat some INDIC leave wokas tray-LOC '[He] left some wokas on a tray.' - 2) The texts are: 1, Old Bear and Antelope, 2, Coyote and Badger, 3, Little Porcupine and Coyote (all by Mrs. Pansey Ohles), 8, Hehji:k'a (Mr. Grover Pompey), 10, The Crater Lake Myth, 26, Killing Fish (both by Mr. Robert David), and 27, Some Historical Incidents (Mrs. Aggie Butler). - 3) Citations are to text number and line in Barker 1963. - 4) The honk of coy honk occurring here and in many other examples, although morphologically identical to the object form of the demonstrative, apparently functions as a discourse connective of some sort and will not be glossed. - 5) One VS existential-presentative construction was omitted from the counts. - 6) See Barker 1964:240. Exceptions to the pattern of marking all and only animate objects do occur, but none were found in the texts studied. - 7) N in the tables represents the total number of tokens of the type in the data base. - 8) Zero anaphora is the other major component. #### REFERENCES - Barker, M.A.R. 1963. Klamath texts. University of California Publications in Linguistics 30. - ____. 1964. Klamath grammar. UCPIL 32. - Givon, T. 1979. On understanding grammar. NY: Academic Press. - ______, ed. 1983. Topic continuity in discourse: Quantitative cross-language studies. (Typological Studies in Language 3). Amsterdam: Benjamins. - Greenberg, Joseph. 1966. Some universals of grammar with particular reference to the order of meaningful elements. in J. Greenberg, ed., Universals of language. Cambridge: MIT Press. - Mithun, Marianne. to appear. Is basic word order universal? in R. Tomlin, ed., Grounding and coherence in discourse. (Typological Studies in Language 11). Amsterdam: Benjamins. # A COMPARATIVE SKETCH OF PUEBLO LANGUAGES: Phonology ### Yukihiro Yumitani Abstract: Pueblo Indians of the American Southwest have lived in a contiguous area for many centuries. Close contacts and bi- or multilingualism in different Indian languages may have led to diffusion of linguistic features across the language boundaries. In an attempt to determine some of the shared phonological traits, this paper compares the sound systems of Pueblo languages. ### Introduction Pueblo Indians have lived close together in the American Southwest for many centuries—some groups have been in contact for at least 1500 to 2000 years. They are culturally homogeneous, but noted for their linguistic conservativism or what Sherzer calls the "compartmentalization" of their languages: "When they do learn other languages, they seem consciously to avoid allowing alien linguistic traits to penetrate their own linguistic system" (Sherzer 1976:244). In other words, Pueblo people appear to remain pretty distinct linguistically in spite of many centuries of contact. Most of the Pueblo Indians presently use English as a means of communication with people from other pueblos who speak unintelligible Indian languages. This implies unlikelihood of mutual linguistic influences today. However, as Miller (1978:612-13) correctly notes, "[s]ince neither Spanish nor English was available in Pre-Columbian times to mediate interpueblo contact, it is likely that bilingualism was somewhat greater than today." So past bilingualism or multilingualism in different Indian languages may well have led to diffusion of linguistic traits from one language to another. The purpose of this study is to ascertain what linguistic traits, if any, are widespread among Pueblo languages. The languages within the scope of this research are as follows: Kansas Working Papers in Linguistics. Vol. 12, 1987. pp. 119-139 ### Zuni Keresan Western: Acoma, Laguna, Eastern: Zia, Santa Ana, San Felipe, Santo Dominyo, Cochiti Tanoan Tiwa (Southern): Isleta <u>Sandia</u> (Northern): Picuris Taos Towa: Jemez Tewa: Tesuque, Nambe, Pojoaque, San Ildefonso, Santa Clara, San Juan I chose one language or dialect from each group as representative of that group. These are underlined in the above list. I The focus of the present study is comparative phonology. After a brief introduction to the classification of the languages, I will discuss their sound systems in terms of consonants, vowels, suprasegmentals and phonotactics. The phoneme inventory of each language is presented in the appendix. I owe most of the typological categories employed here to Sherzer (1976) and Kaufman (1977). #### Language Relationships Zuni. Zuni is generally considered a language isolate. In 1929, Sapir included Zuni in his Aztec-Tanoan phylum, along with the Ito-Aztecan and Kiowa-Tanoan grouping Degelin & Voegelin 1976:487). George Trager supported this relationship, and in 1951 he proposed Zuni and Kiowa-Tanoan as a branch of Aztec-Tanoan (Davis 1979:410). Another language grouping to which Juni is sometimes linked is Penutian. In 1964, Stanley Newman presented evidence for a genetic relationship of Zuni to California Penutian languages (Davis 1979:410). Even if Zuni is related to Uto-Aztecan, Kiowa-Tanoan, or Penutian groups, the relationship must be very remote. **Keresan.** Keresan is presently spoken in seven New Mexico pueblos. The language is divided into two main 123 dialects--Western Keresan and Eastern Keresan. The dialectal differences are said to be primarily lexical rather than phonetic or grammatical (Spencer 1946:230). Keresan is not closely related to any language or language family, and is regarded as a language isolate. Sapir in 1929 included Keresan in his Hokan-Siouan phylum but with no published convincing evidence. In fact, the postulation of Hokan-Siouan phylum itself has gained little, if any, support from other linguists (Davis 1979:411). Tanoan. The Tanoan language family consists of at least three language groups--Tewa, Tiwa and Towa. (Only these three are represented in the present study.) Tewa is spoken in six Rio Grande Valley pueblos in New Mexico. The differences among the dialects are minor and they are mutually intelligible. Tewa is also spoken by descendants of these Pueblo people living among the Hopi in Arizona (the so-called Hopi-Tewa). There are marked differences between this and the Rio Grande Valley dialects "in areas of vocabulary, phonology, and grammar, although a degree of mutual intelligibility is retained" (Davis 1979:405). Tiwa is divided into two groups--Northern Tiwa (Taos, Picuris) and Southern Tiwa (Isleta, Sandia). Taos and Picuris are considered by some linguists to be separate languages, while Isleta and Sandia are mutually intelligible dialects of the same language (Davis 1979:404). Jemez is the only extant member of the Towa branch. The now extinct Pecos could be another Towa dialect, or it may have been a fourth Tanoan language. The Tanoan languages are related to Kiowa, a Plains language now spoken in Oklahoma. The relationship was first postulated by J. P. Harrington in 1910, and these languages constitute the well-established Kiowa-Tanoan language grouping. Sapir considered Kiowa-Tanoan to be related to Uto-Aztecan and postulated an Aztec-Tanoan phylum. If the two language families are actually related, it is a very remote relationship (Hale & Harris 1979:171). #### Consonants Stops and Affricates. Five Pueblo languages have voiceless and voiced stop series. The languages are: Santa Ana, Sandia, Jemez, Santa Clara, and Taos. All but Santa Ana are Tanoan languages, and Kiowa, another member of the Kiowa-Tanoan family also has this contrast between stops. It may be that the voicing distinction for stops is a Kiowa-Tanoan family trait, although the distributions of /d/ and /g/ in Sandia, and /b/,/d/ and /g/ in Taos are very limited in native
words. Likewise, the voiced stops in Santa Ana only appear in loanwords, e.g., benta:na 'window' (Davis 1964:61). The aspirated/unaspirated stop series are found in Keresan (Acoma, Santa Ana) and all the Tanoan languages except Santa Clara. (Kiowa has these two series of stops too.) In Keresan, aspiration contrast also occurs with affricates. The presence of glottalized stops (ejectives) and glottalized affricates seems to be a universal areal trait of the Pueblo area. Labialized velar stop $(/k^W/)$ is found in all but Keresan languages. The development of this phoneme in the Tanoan languages may be an innovation--possibly due to an influence from Navajo--since it is not present in Kiowa. Keresan (Acoma, Santa Ana), Jemez, and Santa Clara also have a palatalized stop $/t^Y/$. Its absence in Tiwa (Sandia, Taos) and Kiowa suggests that Jemez and Santa Clara may have developed this phoneme through contact with Keresan groups. Three languages, i.e., Zuni, Keresan (Acoma, Santa Ana), and Santa Clara Tewa, possess both /c/ and /č/--plain or modified. Retroflexed affricates are found only in Keresan. Spirants. The voiced/voiceless opposition in spirants is present only in Jemez $(/f/\sim/v/, /s/\sim/z/)$ and Santa Clara $(/f/\sim/v/)$. Considering the fact that Kiowa has /s/ and /z/, the lack of voiced fricatives in Tiwa (Sandia, Taos) and other Pueblo languages may constitute an areal trait. Glottalized spirants are found in Keresan (Acoma, Santa Ana). Keresan is also the only language group which possesses retroflexed spirants. All Tanoan languages have labialized velar or glottal fricatives: Sandia $(/h^W/)$, Jemez $(/h^W/)$, Santa Clara (/x^W, h^W/), Taos (/x^W/). These sounds may be an innovation of the Tanoan languages since Kiowa does not possess any labialized fricative. One possible source for these fricatives in Tanoan languages is Navajo. (Navajo has both /x^W/ and /h^W/ as well as /k^W/ (Sapir & Hoijer 1967).) Labial fricatives occur only in Tanoan languages: Sandia (/f/), Jemez (/f, v/), Santa Clara (/f, v/), Taos (/f/). Except for Jemez /v/ and Santa Clara /f, v/, all the labial spirants are found only in Spanish and English loanwords. Incider tally, Kiowa does not have a labial fricative. The interdental fricative $/\theta/$ is present only in Santa Clara. Santa Clara Tewa is the only Tanoan language without the aspirated stop series, and $/\theta/$ may derive from $/t^{1}/.$ As for velar fricatives, Santa Clara and Taos have both /x/ and $/x^W/$. Neither Kiowa nor any other Tanoan languages have velar spirants. Four languages, i.e., Zuni and all the Tanoan languages but Santa Clara Tewa, have a lateral fricative. Navajo, which has lateral affricates as well as a lateral sibilant, may have been a factor in the development of a lateral spirant in these Tanoan languages. (Kiowa only has a voiced lateral--not fricative.) Liquids. It seems that most of the Pueblo languages originally had only one plain liquid (/l/ or /r/), and that the development of a second liquid consonant in languages such as Santa Ana, Sandia, Jemez, and Taos, is a recent innovation, due to bi- or trilingualism in the tribal language and Spanish and/or English. The second liquids in these languages occur only in recent loans: Santa Ana (/l/), le:ba 'coat' (< Sp. leva); Sandia (/l/), làlúna 'levis; blue jeans' (< Sp. pantalones ?); Jemez (/r/), móro 'blackberry' (< Sp. mora); Taos (/r/), rancu'una 'ranch' (< Sp. rancho). It is to be noted that only the languages which have /l/--native or borrowed--possess lateral fricative /ł/, i.e., Zuni, Sandia, Jemez, and Taos. Nasals. What is common among the Pueblo languages with the exception of Santa Clara is that they have only two nasal consonant phonemes, i.e., /m, n/. Santa Clara has $/\tilde{n}/$ in addition to these. Also, a glottalized nasal series is present only in Keresan (Acoma, Santa Ana). Semivowels. Except for Keresan which has plain and glottalized semivowel series, all the Pueblo languages have two semivowels, i.e., /w, y/. Summary. Some of the findings discussed above are summarized in Table 1 below. In this table, three kinds of markers are used. If a certain trait is unquestionably present in a language, I marked it with an asterisk (*). If the presence of a feature is controversial due to differences in opinion among scholars (e.g., treatment of glottalized stops), it is marked with a question mark (?). If a feature developed rather recently--typically through contact with European languages--I placed "R" in the appropriate column. Table 1. Consonantal Traits in Pueblo Languages. | | <u>Zuni</u> | Acoma | S.A. | San. | <u>Jemez</u> | s.c. | Taos | |-------------------|-------------|-----------|------|------|--------------|------|------| | vd/vl | | , <u></u> | R | * | * | * | * | | asp/unasp | | * | * | ? | * | | ? | | glottalized | ? | * | * | ? | * | * | ? | | labialized | * | | | ? | * | * | ? | | palatalized | | * | * | | * | * | | | retroflexed | | * | * | | | | | | lateral fricative | * | | | * | * | | * | | liquids | 1 | r | r(1) | r l | 1(r) | r | 1(r) | Note: S.A. = Santa Ana; San. = Sandia; S.C. = Santa Clara. Glottalization of consonants is the only universal areal trait, found in all the Pueblo languages. The second most common feature is aspiration contrast with respect to voiceless stops. This feature is only absent in Zuni and Santa Clara. Labialization of consonants--particularly $/k^W/--$ occurs in all the languages except Keresan. Palatalized stops are also common, but they do not occur in Zuni, Sandia, and Taos. As for liquids, all the languages in the Pueblo area originally had only one liquid, but through contact with languages such as Spanish and English, several languages have come to have a second liquid. Its occurrence is limited to loanwords. A lateral fricative is present in Zuni and most Tanoan languages. It does not occur in Keresan and Santa Clara. Labial fricatives are found in four languages-all Tanoan. The labial fricative in Sandia and Taos, however, occurs only in loanwords. Among the less widespread traits is retroflexion. Retroflexed affricates and sibilants occur only in Keresan. #### Vowels Number of Plain Vowels. "Plain vowels" are defined here as short, oral, voiced vowels. All the non-Tanoan languages have five plain vowels. On the other hand, Tanoan languages except Sandia have six. It appears that Sandia lost a vowel, since all the other Kiowa-Tanoan languages have six plain vowels. Devoicing. Only Santa Ana Keresan has an opposition of voiced/voiceless vowels. As for Acoma, Miller (1965:16) writes: A vowel can be devoiced if it is final of followed by a devoiced syllable... and comes after the last accented syllable; the devoicing is in part conditioned and in part in free variation. However, Maring (1967) sets up voiceless vowels as separate phonemes in Acoma. Nasalization. All the Tanoan languages possess nasalized as well as oral vowels. This is probably a family trait of Kiowa-Tanoan. Length Distinction. All the Pueblo languages except Sandia and Taos phonemically distinguish vowel length. It may be that the Tiwa languages have lost the length distinction. It (Kiowa also has short/long vowels.) Summary. The most common trait as regards vowels is the length distinction. It occurs in all but Tiwa (Sandia, Taos). Although absent in the language of older Sandia speakers, vowel length is becoming phonemic for younger speakers of this language. Oral/nasalized vowel distinction is probably a family trait of Kiowa-Tanoan. It is not found in any other Pueblo languages. Table 2. Vowel Traits in Pueblo Languages. | | <u>zuni</u> | Acoma | S.A. | San. | Jemez | s.c. | Taos | |------------|-------------|-------|------|------|-------|------|------| | vd/vl | | ? | * | | | | | | oral/nasal | | | | * | * | * | * | | length | * | * | * | R | * | * | | ## <u>Suprasegmentals</u> Zuni is the only Pueblo language which does not have any suprasegmental phoneme. It has stresses (strong, weak), but their occurrence is predictable. The strong stress "falls on the first syllable of the word unit" and "[a]ll other syllables have the weak stress" (Newman 1965:14). All the other languages have phonemic tones or stresses--sometimes both of them. According to Miller (1965:8-9), Acoma has "tonal accents" (high, falling, glottal) which primarily carry a pitch function. Maring (1967:1) argues, however, that the language has two phonemic stresses (strong, weak) and that pitch differences arise due to different degrees of amplitude in stresses. On the other hand, Santa Ana reportedly has four kinds of accent (level, falling, breathy, glottal) (Davis 1964:63). As for Tanoan languages, Sandia has three tones (high, mid, low) and three stresses (primary, medial, weak), while Jemez has two tones (high, low). Santa Clara possesses stress and pitch accents (high, mid, low, falling, weak), and only syllables with a strong stress make pitch distinctions. Finally, Taos has three phonemic tones (high, normal, low). In summary, although there is yet much to be known about suprasegmentals of these Pueblo languages, it seems that some kind of tones play an important function in the majority of the languages. # Restrictions on the Distribution of Vowels and Consonants In Zuni, all the syllables must begin with a consonant or a consonant cluster. The only syllable-initial clusters permitted are /k', k'', c', c'/. Syllables with these phonemes as initial clusters can only occur word-initially. A vowel, a consonant, or a consonant cluster (two consonants) may end a syllable. Of all the consonant clusters found in Zuni, geminate consonants are most common and noteworthy. Unlike the relatively free distribution of consonants, the only possible vowel clusters are geminate (long) vowels. Acoma syllables must also start with a consonant or a two-consonant cluster. Only a vowel or a two-vowel cluster may end a syllable. The second member of vowel clusters is always /i/ or /u/.
Most consonant clusters consist of /s/ + a stop, and clusters of a nasal + a plain stop can occur in non-initial positions of loanwords or probable loanwords, e.g., santu 'saint' (Miller 1965:9). The phonotactics of Santa Ana reported in Davis (1964) is very similar to that of Acoma. One difference found in Santa Ana is that glottal stop /?/ as well as a vowel may terminate a syllable. Syllables ending in a nasal are found in a few loanwords, e.g., nárán 'orange' (< Sp. naranja) (Davis 1964:59). Some loanwords also contain a cluster of a stop + /r/ or /l/, e.g., pla:sA 'city' (Davis 1964:61). Voiceless vowels do not occur syllable-initially. In Sandia, only a consonant or a consonant cluster may begin a syllable, while a syllable may terminate in a vowel or a consonant. The only consonants which may end a syllable are /b, d, g, m, n, l, r, y, w/. Word-medial consonant clusters normally consist of two consonants, except in loanwords, e.g., 'alámbri 'wire' (< Sp. alambre) (Brandt 1970:92). The only vowel clusters found are /ie, ia, aa, ue, ua, ie, aa/. No geminate vowels occur in Sandia. (See Note 11.) Unlike other Pueblo languages, Jemez has many syllables beginning with a vowel, although CV syllables are most common (Martin 1964:26). A vowel or a consonant may end a syllable. The permitted syllable-final consonants are /?/ and /š/. All consonant clusters consist of /?/ + /m, n, y, w, l/. Vowel clusters occur only at syllable boundaries. In Santa Clara, a consonant usually begins a syllable. Vowel-initial syllables occur but are rare (Hoijer & Dozier 1949:139). Syllables may terminate in a vowel or a consonant. The consonants which may occur in this position are /n, h, ?/ (Hoijer & Dozier 1949:143). Consonant clusters occur only word-medially. The same thing is true of vowel clusters. Finally, in Taos only a single consonant may begin a syllable, except for recent loanwords from Spanish and English which have initial consonant clusters such as /pl, pr, tr, kl, kr, fr/ (G. Trager 1946:191). A syllable may end in a vowel, a consonant (sonorant), or a consonant cluster (a sonorant + a voiced stop). The consonant clusters occur only wordfinally and are very rare. The permitted vowel clusters are /ie, ia, uo, ao, ie/. There are no phonemic long vowels in Taos. It is noteworthy that recent loans from Spanish and English have caused a change in the phonological structures of many Pueblo languages. ## Conclusion The previous discussion revealed some common linguistic features among the Pueblo languages. In discussing shared phonological traits, I speculated on where the traits might have come from, but sometimes I could not determine the source of diffusion. This is partly because I did not study all the neighboring languages in the Southwest: I only referred to Kiowa and Navajo. I did not include in the present survey Pueblo languages spoken in Arizona (i.e., Hopi and Hopi-Tewa). But even if I investigated all the Pueblo and neighboring non-Pueblo languages, I would still have to face a serious constraint. Neither Zuni nor Keresan has a closely-related language in any other non-contiguous area. It is difficult to determine whether a certain areal trait present in these languages is original or borrowed. In this sense, Tanoan languages are in a slightly better situation since they have a sister language, Kiowa, in another culture area. Generally, most of the languages investigated in this study need more and better descriptive work. This is especially true of the fields of syntax and semantics, but even the morphological studies that I have looked at, many of them are sketchy. In addition, dictionaries are essential if we are to do a thorough comparative study of any languages. Areal linguistic studies can provide an important clue to the history of cultural contact in an area. They may also contribute to the understanding of languages in general—for instance, they may help us obtain further insight into what linguistic features are more likely to be diffused than others. The study of Pueblo languages in particular has yet another sort of significance. Many of these Indian languages are still viable, and this makes it possible to study on-going changes--not only microlinguistic but also sociolinguistic processes--occurring in languages in a contact situation. In my opinion, the Pueblo area is one of the best places for studying linguistic acculturation. The present survey is just a small step in that direction. #### NOTES 1. The primary sources of the data used in this study are as follows: Zuni--Newman (1965). Acoma (W. Keresan)--Miller (1965), Maring (1967). Santa Ana (E. Keresan)--Davis (1964). Sandia (S. Tiwa)--Brandt (1970). Taos (N. Tiwa)--G. Trager (1944, 1946, 1948). Jemez (Towa)--Martin (1964). Santa Clara (Tewa)--Hoijer & Dozier (1949), Speirs (1966). The data on Kiowa and Navajo were obtained from Watkins (1984) and Sapir & Hoijer (1967), respectively. - 2. These phonemes normally occur word-initially in Spanish loanwords (see Brandt (1970:82) and G. Trager (1946:196-97)). - 3. Brandt (1970) on Sandia and G. Trager (1948) on Taos treat the aspirated stops as <u>clusters</u> of a voiceless unaspirated stop plus /h/. They apply the same principle to the treatment of glottalized stops as well (i.e. a plain stop plus /?/). - 4. Newman considers $/k^2$, k^{W^2} , c^2 , \check{c}^2 / to be consonant clusters with the glottal stop as the second (or last) member (Newman 1965). - 5. Again Brandt (1970) and G. Trager (1948) treat this phoneme as a cluster of /k/ and /w/. - 6. Hale, however, reconstructed only the voiceless fricative /*s/--other than /*h/--for proto-Kiowa-Tanoan (Hale 1967:115). - 7. Brandt (1970) and G. Trager (1948) take Sandia $/h^W/$ and Taos $/x^W/$, respectively, to be cluster phonemes. Martin claims that Jemez $/h^W/$ is a labialized glottal fricative, but also states that $[h^W]$, an allophone of the phoneme, "often fluctuates freely with an allophone $[f^W]$ " (Martin 1964:18). " $/h^W/$ " may actually be the voiceless bilabial fricative /P/. - 8. /f/ and /v/ in Santa Clara "vary from the bilabial to the dento-labial position of articulation; the latter probably more frequent among the younger Tewa speakers" (Hoijer & Dozier 1949:141). These phonemes occur in native words, but their actual pronunciation among younger people is apparently influenced by English pronunciation. - 9. / θ / varies "from heavily aspirated apicodental stop [t^h] to apico-interdental fricative [θ]" (Speirs 1966:47). - 10. Isleta, the other dialect of Southern Tiwa, also has five plain vowels (Leap 1970). - 11. Among younger speakers of Sandia, there is a tendency to substitute a long vowel for low tone; thus vowel length has become phonemic for them (Brandt 1970:89-90). - 12. Newman (1965), as was mentioned earlier, treats the phonemes as consonant clusters. If they are treated as unit phonemes instead, all the syllables in Zuni must begin with a <u>single</u> consonant. - 13. This could be an influence from its neighbor language, Keresan, which has glottalized sonorants. #### REFERENCES - Brandt, Elizabeth A. 1970. The Language of Sandia. Ph. D. diss. Southern Methodist Univ. - Indian Languages. In Southwest Languages and Linguistics in Educational Perspective, ed. by Gina C. Harvey and M. F. Heiser. San Diego: Institute for Cultural Pluralism, 281-90. - Davis, Irvine E. 1959. Linguistic Clues to Northern Rio Grande Prehistory. El Palacio 66.73-84. - Bureau of American Ethnology Bulletin 191, Anthropological Papers 69. Washington, D.C.: US Government Printing Office, 53-190. - Languages. In The Languages of Native America: Historical and Comparative Assessment, ed. by Lyle Campbell and Marianne Mithun. Austin: Univ. of Texas Press, 390-443. - Dozier, Edward P. 1964. The Pueblo Indians of the Southwest. Current Anthropology, 5.79-97. - Fox, J. R. 1959. A Note on Cochiti Linguistics. In Cochiti, A New Mexico Pueblo, Past and Present. Charles H. Lange. Austin: Univ. cf Texas Press, 557-72. - Haas, Mary R. 1978. <u>Language, Culture, and History:</u> <u>Essays by Mary R. Haas.</u> (Selected and Introduced by Anwar S. Dil.) Stanford: Stanford Univ. Press. - Hale, Kenneth L. 1962. Jemez and Kiowa Correspondences in Reference to Kiowa-Tanoan. IJAL 28.1-5. - ---- 1967. Toward a Reconstruction of Kiowa-Tanoan Phonology. IJAL 33.112-20. - and Archeology. In <u>Handbook of North American</u> Indians, Vol. 9, Southwest, ed. by Alfonso Ortiz. Washington, D.C.: US Government Printing Office, 170-77. - Hamp, Eric P. 1977. On Some Questions of Areal Linguistics. <u>BLS</u> 3.279-82. - Harrington, J. P. 1910. A Brief Description of the Tewa Language. AA 12.497-504. - Hoijer, Harry, and Edward P. Dozier. 1949. Phonemes of Tewa, Santa Clara Dialect. IJAL 15.139-44. - Kaufman, Terrence. 1977. Areal Linguistics and Middle America. In Native Languages of the Americas, Vol. 2, ed. by Thomas A. Sebeok. New York: Plenum Press, 63-87. - Kroskrity, Paul V. 1982. Language Contact and Linguistic Diffusion: The Arizona Tewa Speech Community. In <u>Bilingualism and Language Contact:</u> Spanish, English, and Native American Languages, ed. by F. Barkin, et al. New York: Teachers College, Columbia Univ., 51-72. - Leap, William. 1970. The Language of Isleta, New Mexico. Ph. D. diss. Southern Methodist Univ. - Maring, Joel M. 1967. Grammar of Acoma Keresan. Ph. D. diss. Indiana Univ. - Linguistics and Anthropology: In Honor of C. F. Voegelin, ed. by M. Dale Kinkade, et al. Lisse: Peter de Ridder, 473-85. - Martin, Constance C. 1964. Jemez Phonology. MA thesis. Univ. of New Mexico. - Meyers, Beatrice. 1970. Towa Phrase Structure. MA thesis. Univ. of North Dakota. - Miller, Wick R. 1965. Acoma Grammar and Texts. Berkeley: Univ. of California Press. - Aboriginal North America. BLS 4.610-16. - ----, and Irvine Davis. 1963. Proto-Keresan Phonology. IJAL 29.310-30. - Newman, Stanley. 1954. American Indian Linguistics in the
Southwest. AA 56.626-34. - ---- 1965. Zuni Grammar. Albuquerque: Univ. of New Mexico Press. - Sapir, Edward, and Harry Hoijer. 1967. The Phonology and Morphology of the Navaho Language. Berkeley: Univ. of California Press. - Sherzer, Joel. 1976. An Areal-Typological Study of American Indian Languages North of Mexico. Amsterdam: North-Holland. - Culture History: Language as a Key to the Historical Study of Culture Contact. Southwestern Journal of Anthropology 28.131-52. - Speirs, Randall. 1966. Some Aspects of the Structure of Rio Grande Tewa. Ph. D. diss. SUNY Buffalo. - Spencer, Robert F. 1946. The Phonemes of Keresan. IJAL 12.229-36. - Trager, Felicia H. 1971. The Phonology of Picuris. IJAL 37.29-33. - Trager, George L. 1942. The Historic Phonology of Tiwa Languages. Studies in Linguistics, 1.5.1-10. - ----. 1944. Spanish and English Loanwords in Taos. IJAL 10.144-58. - Linguistic Structures of Native America, ed. by Cornelius Osgood. New York: Viking Fund, 184-221. - ----. 1948. Taos I: A Language Revisited. IJAL 14.155-60. - ---- 1969. Taos and Picuris--How Long Separated? IJAL 35.180-82. - Voegelin, C. F., and F. M. Voegelin. 1976. Southwestern and Great Basin Languages. In Native Languages of the Americas, Vol. 1. Ed. Thomas A. Sebeok. New York: Plenum Press, 461-503. - Walker, Willard. 1972. Toward the Sound Pattern of Zuni. IJAL 38.240-59. - Watkins, Laurel J. 1984. A Grammar of Kiowa. Lincoln: Univ. of Nebraska Press. #### APPENDIX: PHONEME CHARTS In the following charts, some phonemic symbols are enclosed within braces {}, while others are placed in parentheses (). The symbols enclosed in braces represent phonemes whose status is uncertain--whether they are unit phonemes or cluster phonemes. The phonemes within parentheses are recently-borrowed phonemes: they occur in loanwords from Spanish and English. Zuni c č {c[?] č[?]} i: o: e: u: s š h a: ł 1 m n w Y ## Acoma (Western Keresan) p t t^Y k ? i ð u ph th t^Yh k^h a p? t? t? Y k? c (č) c e: a: ch čh ch c? č? c? s š s h s° š° s° r ?r m n m n y y y 136 | Santa Ana (Eastern Keresa | an | ١ | |---------------------------|----|---| |---------------------------|----|---| | | | | 110100 | w, | | | |-----|------------------|--------------|---------------------------|----|----------|------------| | p | t | tΥ | k | ? | i | ð | | ph | th | čh | $\mathbf{k}^{\mathbf{h}}$ | | е | a | | p? | t? | ۶, | k? | | . | | | (b) | (d) | | (g) | | i:
e: | ə : | | | c ç | (č) | | | | a: | | | c _p ċ | ,h | | | I | 3 | | | c, ċ | ,? | | | E | A | | | s ș | ś | | h | | | | | s? s | ? % ? | | | | | | | (1) | | | | | | | | r | | | | | | | | ?r | | | | | | | m | n | | | | | | | ? m | ?n | | | | | | | W | | Y | | | | | | , w | | , A | | | | | | | | | | | | | u u: U Sandia (Southern Tiwa) (f) s š h {h^W} 1 r m n w y | Jeme: | <u>s</u> (T | owa |) | | | | | | | | | |-------|-------------|-----|----|----|----|---------------------------------|---|--------|------------|--------|-----------| | р | | t | | tΥ | k' | W | ? | i | i: | į | i: | | p | ? | t? | | | | | | e
X | e:
€: | 0 |):
): | | | | th | | | | k ^{yh} k ^{?y} | | į | į : | į | ‡: | | b | | đ | | | | gy
gy | | å | ķ : | Ç
÷ | ý:
6: | | | | | č | | | | | | | | | | | | | ć? | | | | | | | | | | | | | j | | | | | | | | | | h | (f) | s ´ | š | | | | h | | | | | | | v | z | | | | | | | | | | | | | ł | | | | | | | | | | | | | 1 | | | | | | | | | | | | (| r) | | | | | | | | | | | m | | n | | | | | | | | | | | w | | | | У | , | | | | | | | 139 ## Santa Clara (Tewa) c? č? t t^y k k^w ? i. u u: p 0 0: e: $p^{?}$ $t^{?}$ $k^{?}k^{?W}$ ٤: a: đ g b į Š ų ų: e; e;: C ž θ s š x x^{W} h h^{vy} f v r n ñ m Y ## Taos (Northern Tiwa) t c $k \{k^W\}$? i u p $\{p^h \quad t^h\}$ a ${p^2 t^2 c^2 k^2 k^{2W}}$ b đ g ų ò $x \in x^{w}$ (f) ą 1 r m y n # CUMULATIVE CONTENTS OF VOLUMES 1-12 Kansas Working Papers in Linguistics Volume 1, 1976 Walter M. Hull and Paul Brockington, Editors On the Interpretation of Two-Headed G. Stump Stacked Relative Clauses Position in Grammar: Sit, Stand, Lie L.J. Watkins On the Grammatica de Lingoagem E. Barreto Reis Portuguesa Teaching English Suprasegmentals to B. Rodriguez Spanish Speakers The Importance of Phonetic Data in V.C. Gathercole All Child Language Analyses The Acquisition of English Derivational H. Harris Suffixes: A Pilot Study The Compound Bilingual as an Agent of F.C. Miller Change: A Psychological Model of C.D. Park Bilingualism and N.M. Carson Volume 2, 1977 Laurel Watkins and Virginia Gathercole, Editors Agent, Instrument and Intention R.P. Schaefer Speech Style Shifting in Young L. Paul Children's Speech A Study of the Comings and Goings V.C. Gathercole of the Speakers of Four Languages: Spanish, Japanese, English, and Turkish Some Common Elements of Muskogean Verb K.M. Booker Phonology A Closer Look at Sudanese Phonology G. Gathercole A Study of Speaker Sex Identification R.P. Schaefer A Linguistic Identification of Kansas G.L. Denning Volga German Second Language Acrolect Replacement A. Herzfeld in Limon Creole Volume 3, 1978 (out of print) Anthony Staiano and Feryal Yavas, Editors On the Notion "Restricted Linguistic K.L. Miner Theory": Toward Error-Free Data in Linguistics Instrumental Phonetic Studies and G. Gathercole Linguistic Analysis: The Case of Kansas Potawatomi Borrowing and Its Implications for M. Yavas Turkish Phonology The Unmarking of Quapaw Phonology: R.L. Rankin A Study of Language Death Vowel Harmony and Code-Mixing: A M. Dobozy Description of Phonemic Substitution in an American-Hungarian Text Meaning and Placement of Spanish G.L. Denning Adjectives Towards a Universal for Deictic V.C. Gathercole Verbs of Motion J. Abugattas A. Speech Acts, Functions and Presuppositions Problems in Machir: Translation K. Godden Between Thai ..d English Using Montague Grammar On the Origin of Number Marking in K.M. Booker Muskogean The Use of Locative Prepositions by E. Dromi Hebrew Speaking Children 2:0-3:0 Years Old Static and Dynamic Properties as Bases G. Simpson for Children's Categorization The Relative Clause in Child Language: J.B. More A Review #### Volume 4:1, 1979 Geoffrey Gathercole and Kurt Godden, Editors | In Defense of Concrete Explanations | M. Yavas | |---|---------------| | Theoretical Implications of the Great Menominee Vowel Shift | K.L. Miner | | Tense Logic and Tense and Aspect in English | B. Bryan | | The Turkish Aorist | F. Yavas | | Attributive and Referential Uses of Basic Syntactic Constituents | K. Godden | | - | R.P. Schaefer | | Order of Acquisition of Spanish Grammatical Morphemes: | D.M. Vivas | | Comparison to English and Some Cross | - | | Linguistic Methodological Problems | | | On the Production of Comparative V . Structures in Child Speech | C. Gathercole | | The Development of Conversational Coherency in Young Children | A.V. Staiano | M. Yavas M.W. Casby Volume 4:2, 1979 Geoffrey Gathercole and Kurt Godden, Editors Speech Act Theory and the Problem of A.C. Genova Meaning The Obviative Suffix -ni in Algonquian G. Gathercole A Socio-Linguistic Inquiry into Language M. Hessini Change: Alsatian, A Case Study Vowel Harmony, Natural Phonology and the Problems of Borrowing A Fiberoptic Study of Stop Production R. Yadav in Maithili Comparison of Static Form and Dynamic Action as the Basis of Children's Early Word Extensions Regression, Surface Constraints R.P. Schaefer and the Acquisition of Mid Vowels The Acquisition of more and less: V.C. Gathercole A Critical Review # Volume 5:1, 1980 Patricia Hamel and Ronald Schaefer, Editors A.A. Idris Modality in Malay C. Seibel Subjective Modality M. Hessini Modality in Alsatian W.L. Wight What could dekiru Possibly Mean? C.K. Oh A Note on can and may and C. Seibel J.M. Solano The Subjunctive in Spanish E. Dromi Modality in Modern Hebrew I.S. Shaw Stackability of Modalities P.J. Hamel A Cross-Linguistic Look at Future Markers F. Yavas The Turkish Future Marker A Bibliography on Modalities #### Volume 5:2, 1980 Patricia Hamel and Ronald Schaefer, Editors Choctaw Suppletive and Derivational Morphology Tonogenesis and the Kickapoo Tonal System Hindi-English, Code-Switching and Language Choice in Urban Upper Middle-Class Indian Families Meandering Through the Name Maze M. Hargadine Decrement in Children's Response V.C. Gathercole to big and tall Development of Turn-Taking in a Young A. Finch Child in Relationship to Pauses in the Mother's Speech On the Motivation and Structure of a R.P. Schaefer Strengthening Process in Tswana Volume 6, 1981 Hiroshi Nara and Hope Goldman, Editors Sex and Gender in Natural Language W.K. Percival The Semantic Structure of Verbal A.A. Idris Reduplication: A Case Study of Reduplication in Amharic, Hindi, Malay, Salish and Siroi On Palatalization as a R.L. Rankin Phonetic Process On Movement Constraints C.K. Oh Incorporation in Muskogean w.m. Booker K.M. Booker On the Nature of Pre-Literate Spelling Ability and D.E. Gibbons Discourse Considerations in Genesis J.E. McLaughlin 1:1-2:4a The History of Nigerian Linguistics: B.A. Okolo A Preliminary Survey Acoustic Characteristics of Arabic L. Boxberger Pharyngeal and Pharyngealized Consonants Volume 7, 1982 Studies in Native American Languages John E. McLaughlin and J. Liessman Vantine, Editors Noun Incorporation in Natchez M.R. Haas Comanche Deictic Roots in J.L. Armagost Narrative Texts Number Suppletion in North American K.M. Booker Indian Languages A Semantic Contribution to Choctaw W.D. Davies Referential Coding Phenomena Transitive Inflection in (Moses) M.D. Kinkade Columbian Salish Two or Three (or Four) Points J.E. McLaughlin about Adverbs and Aspect in Central Numic (Uto-Aztecan) A Short Modern Winnebago Text with Song K.L. Miner French Loanwords in Cree D.H. Pentland Yurok Retroflection and Vowel Symbolism P. Proulx in Proto-Algic A Quapaw Vocabulary Remarks on the Lakhota
Enclitics On Some Problematic Phonological Alternations in Kitsai Texts Grammatical Notes on the Wawenock Language Passives and Verb Agreement in Kiowa Tanoan R.L. Rankin W.J. de Reuse J.L. Vantine L.J. Watkins ### Volume 8:1, 1983 ## Letta Strantzali, Editor Oral Vowel Reduction in Brazilian F. Ingemann and M.A. Nobre Portuguese P.J. Hamel Brazilian Portuguese Stressed Vowels: A Durational Study Comma Intonation in a Tone Language A.G. Osburne P. Hubbard Albanian Reflexives: Violations of Proposed Universals M.J. Elson The Generative Relationship H. Nara On Michael Dummett's Notion of Decidability K.L. Miner Computerized Permutation of Pikean and B.L. Taghva Field Matrices An Analysis of Sex Stereotypes in the A.M. Ediger Japanese Language ## Volume 8:2, 1983 Studies in Native American Languages II John E. McLaughlin, Editor Comanche Narrative: Some General J.L. Armagost Remarks and a Selected Text Y.M. Hebert Noun and Verb in a Salishan Language K.L. Miner Noun Stripping and Loose Incorporation in Zuni D.L. Shaul The Position of Opata and Eudeve in Uto-Aztecan M.L. Tarpent Morphophonemics of Nisgha Plural Formation: A Step Towards Proto-Tsimshian Reconstruction K. Turner Areal and Genetic Linguistic Affiliations of the Salinan J.E. McLaughlin A Working Bibliography of the Languages of (Roughly) the Western United States (-Athapaskan) (+Haida, Tsimshian, Wakashan) Volume 9, 1984 Studies in Native American Languages III Letta Strantzali, Editor Catawba Morphology in the Texts P. Voorhis of Frank Speck and of Matthews Red Thunder Cloud Lexical Representation of Salish Verb N.R. Thompson Roots: A Preliminary Examination A Revised Approach to Southern J.E. McLaughlin Paiute Phonology JENNY: An Interactive Program in J.E. McLaughlin BASIC for Analyzing Comanche (and Other) Texts (With Sample Text) Description of a Pikean Field Matrix D. Barrager Permutation Program Esselen Linguistic Materials D.L. Shaul K. Turner and J. Collins The Structure and Function of Nootkan J.F. Kess and A. Copeland Baby Talk Volume 10:1, 1985 Richard W. Lungstrum and Antonia Y. Folarin, Editors Lexicalization of Event Types H. Nara in Japanese and the Semantics of -te iru Greek Mismatches or C. Pareskevas-Shepard Why the Subject Does not Always Accord with the Verb One-Way Talking: C. Pareskevas-Shepard My Greek Motherese An Analysis of Igbo Proverbs B.A. Okolo and Idioms How Well can Japanese ESL T. Tomioka Students Draw Inferences from English Sentences? Peirce's Concept of the Index: D.E. Wooley Volume 10:2, 1985 Studies in Native American Languages IV Richard W. Lungstrum and Antonia Y. Folarin, Editors The Need for a Fourth Sign On Predicting Voiceless Vowels in Comanche Internally Headed Relative Clauses in Choctaw J.L. Armagost G.A. Broadwell K. Sundberg Y. Yumitani M. Howe Shifting Deictic Centers in the Hualapai Demonstrative System R.W. Lungstrum Velar Palatalizations in Dakota On the Semantics of 'Come,' 'Go,' M. Macauley and 'Arrive' in Otomanguan Languages M. Pepper Slavey Expressive Terms: Synchronic Evidence for Diachronic Change Notes on Yurok Derivation P. Proulx D.S. Rood Definiteness Subcategorized in Discourse: Lakhota k'u Volume 11, 1986 Mary Howe and Shehdeh Fareh, Editors J. Bruch Expressive Phonemes in Japanese H. Nara Approaches to Anaphora Resolution in a Natural Language Database Management System E. Moszczak Major Address Patterns in Polish and How They Compare with Major Address Patterns in English How Far Does the English Teachers' S. Fareh Pronunciation Affect that of Their Students in Jordanian Public Schools? On Speech Formulas and A. Pawley Linguistic Competence I Can't Help Myself: A Lexicalized N. Beery Expression Examined M. Howe Conflicting Speech Formulas: About To and Not About To Volume 12, 1987 Yukihiro Yumitani and Shehdeh Fareh, Editors J. Brody Particles in Tojolabal Mayan Discourse One Hundred Years of Lakota W.J. de Reuse Linguistics (1887-1987) A.Y. Folarin Lexical and Phrasal Phonology of Yoruba Nouns N. Rude Some Klamath-Sahaptian Grammatical Correspondences D.L. Shaul A Note on Hopi Consonant Gradation Word Order in Klamath A Comparative Sketch of Pueblo Languages: Phonology